NIST SPECIAL PUBLICATION 1800-13C # Mobile Application Single Sign-On Improving Authentication for Public Safety First Responders #### **Volume C:** **How-To Guides** # Bill Fisher Paul Grassi* Applied Cybersecurity Division Information Technology Laboratory Spike E. Dog Santos Jha William Kim* Taylor McCorkill Joseph Portner* Mark Russell Sudhi Umarji The MITRE Corporation McLean, Virginia #### William C. Barker Dakota Consulting Silver Spring, Maryland *Former employee; all work for this publication was done while at employer. May 2019 #### SECOND DRAFT This publication is available free of charge from https://www.nccoe.nist.gov/projects/use-cases/mobile-sso #### **DISCLAIMER** Certain commercial entities, equipment, products, or materials may be identified by name or company logo or other insignia in order to acknowledge their participation in this collaboration or to describe an experimental procedure or concept adequately. Such identification is not intended to imply special status or relationship with NIST or recommendation or endorsement by NIST or NCCoE; neither is it intended to imply that the entities, equipment, products, or materials are necessarily the best available for the purpose. National Institute of Standards and Technology Special Publication 1800-13C, Natl. Inst. Stand. Technol. Spec. Publ. 1800-13C, 174 pages (May 2019), CODEN: NSPUE2 #### **FEEDBACK** You can improve this guide by contributing feedback. As you review and adopt this solution for your own organization, we ask you and your colleagues to share your experience and advice with us. Comments on this publication may be submitted to: psfr-nccoe@nist.gov. Public comment period: May 29, 2019, through June 28, 2019 All comments are subject to release under the Freedom of Information Act. National Cybersecurity Center of Excellence National Institute of Standards and Technology 100 Bureau Drive Mailstop 2002 Gaithersburg, Maryland 20899 Email: nccoe@nist.gov #### NATIONAL CYBERSECURITY CENTER OF EXCELLENCE The National Cybersecurity Center of Excellence (NCCoE), a part of the National Institute of Standards and Technology (NIST), is a collaborative hub where industry organizations, government agencies, and academic institutions work together to address businesses' most pressing cybersecurity issues. This public-private partnership enables the creation of practical cybersecurity solutions for specific industries, as well as for broad, cross-sector technology challenges. Through consortia under Cooperative Research and Development Agreements (CRADAs), including technology partners—from Fortune 50 market leaders to smaller companies specializing in information technology security—the NCCoE applies standards and best practices to develop modular, easily adaptable example cybersecurity solutions using commercially available technology. The NCCoE documents these example solutions in the NIST Special Publication 1800 series, which maps capabilities to the NIST Cybersecurity Framework and details the steps needed for another entity to re-create the example solution. The NCCoE was established in 2012 by NIST in partnership with the State of Maryland and Montgomery County, Maryland. To learn more about the NCCoE, visit https://nccoe.nist.gov. To learn more about NIST, visit https://www.nist.gov. #### **NIST CYBERSECURITY PRACTICE GUIDES** NIST Cybersecurity Practice Guides (Special Publication 1800 series) target specific cybersecurity challenges in the public and private sectors. They are practical, user-friendly guides that facilitate the adoption of standards-based approaches to cybersecurity. They show members of the information security community how to implement example solutions that help them align more easily with relevant standards and best practices and provide users with the materials lists, configuration files, and other information they need to implement a similar approach. The documents in this series describe example implementations of cybersecurity practices that businesses and other organizations may voluntarily adopt. These documents do not describe regulations or mandatory practices, nor do they carry statutory authority. #### **ABSTRACT** On-demand access to public safety data is critical to ensuring that public safety and first responder (PSFR) personnel can deliver the proper care and support during an emergency. This requirement necessitates heavy reliance on mobile platforms while in the field, which may be used to access sensitive information, such as personally identifiable information (PII), law enforcement sensitive (LES) information, or protected health information (PHI). However, complex authentication requirements can hinder the process of providing emergency services, and any delay—even seconds—can become a matter of life or death. In collaboration with NIST's Public Safety Communications Research lab (PSCR) and industry stakeholders, the NCCoE aims to help PSFR personnel to efficiently and securely gain access to mission data via mobile devices and applications. This practice guide describes a reference design for multifactor authentication (MFA) and mobile single sign-on (MSSO) for native and web applications, while improving interoperability between mobile platforms, applications, and identity providers, irrespective of the application development platform used in their construction. This NCCoE practice guide details a collaborative effort between the NCCoE and technology providers to demonstrate a standards-based approach using commercially available and open-source products. This guide discusses potential security risks facing organizations, benefits that may result from the implementation of an MFA/MSSO system, and the approach that the NCCoE took in developing a reference architecture and build. This guide includes a discussion of major architecture design considerations, an explanation of the security characteristics achieved by the reference design, and a mapping of the security characteristics to applicable standards and security control families. For parties interested in adopting all or part of the NCCoE reference architecture, this guide includes a detailed description of the installation, configuration, and integration of all components. #### **KEYWORDS** access control; authentication; authorization; identity; identity management; identity provider; relying party; single sign-on #### **ACKNOWLEDGMENTS** We are grateful to the following individuals for their generous contributions of expertise and time. | Name | Organization | | |----------------|--|--| | Donna Dodson | NIST NCCoE | | | Tim McBride | NIST NCCoE | | | Jeff Vettraino | FirstNet | | | FNU Rajan | FirstNet | | | John Beltz | NIST Public Safety Communications Research Lab | | | Chris Leggett | Ping Identity | | | Name | Organization | | |-----------------|--------------------|--| | Paul Madsen | Ping Identity | | | John Bradley | Yubico | | | Adam Migus | Yubico | | | Derek Hanson | Yubico | | | Adam Lewis | Motorola Solutions | | | Mike Korus | Motorola Solutions | | | Dan Griesmann | Motorola Solutions | | | Arshad Noor | StrongKey | | | Pushkar Marathe | StrongKey | | | Max Smyth | StrongKey | | | Scott Wong | StrongKey | | | Akhilesh Sah | Nok Nok Labs | | | Avinash Umap | Nok Nok Labs | | The Technology Partners/Collaborators who participated in this build submitted their capabilities in response to a notice in the Federal Register. Respondents with relevant capabilities or product components were invited to sign a Cooperative Research and Development Agreement (CRADA) with NIST, allowing them to participate in a consortium to build this example solution. We worked with: | Technology Partner/Collaborator | Build Involvement | |---------------------------------|-------------------| | Ping Identity | Federation Server | | Technology Partner/Collaborator | Build Involvement | |---------------------------------|---| | Motorola Solutions | Mobile Applications | | Yubico | External Authenticators | | Nok Nok Labs | Fast Identity Online (FIDO) Universal Authentication Framework (UAF) Server | | StrongKey | FIDO Universal Second Factor (U2F) Server | # 1 Contents | 2 | 1 | Intr | oduct | tion | 1 | |----|---|------|---------|---|----| | 3 | | 1.1 | Practi | ce Guide Structure | 1 | | 4 | | 1.2 | Build | Overview | 1 | | 5 | | | 1.2.1 | Usage Scenarios | 2 | | 6 | | | 1.2.2 | Architectural Overview | 3 | | 7 | | | 1.2.3 | General Infrastructure Requirements | 5 | | 8 | | 1.3 | Typog | graphic Conventions | 5 | | 9 | 2 | Ηον | w to Ir | nstall and Configure the Mobile Device | 6 | | 10 | | 2.1 | Platfo | orm and System Requirements | 6 | | 11 | | | 2.1.1 | Supporting SSO on Android Devices | 7 | | 12 | | | 2.1.2 | Supporting SSO on iOS Devices | 8 | | 13 | | | 2.1.3 | Supporting FIDO U2F on Android Devices | 10 | | 14 | | | 2.1.4 | Supporting FIDO U2F on iOS Devices | 10 | | 15 | | | 2.1.5 | Supporting FIDO UAF | 10 | | 16 | | 2.2 | How t | to Install and Configure the Mobile Applications | 11 | | 17 | | | 2.2.1 | How to Install and Configure SSO-Enabled Applications | 11 | | 18 | | | 2.2.2 | How to Install and Configure a FIDO U2F Authenticator | 23 | | 19 | | | 2.2.3 | How to Install and Configure a FIDO UAF Client | 25 | | 20 | | 2.3 | How A | Application Developers Must Integrate AppAuth for SSO | 34 | | 21 | | | 2.3.1 | AppAuth Integration for Android | 35 | | 22 | | | 2.3.2 | AppAuth Integration for iOS | 43 | | 23 | 3 | Ηον | w to Ir | nstall and Configure the OAuth 2 AS | 51 | | 24 | | 3.1 | Platfo | orm and System Requirements | 51 | | 25 | | | 3.1.1 | Software Requirements | 51 | | 26 | | | 3.1.2 | Hardware Requirements | 51 | | 27 | | | 3.1.3
 Network Requirements | 52 | | 28 | | 3.2 | How t | to Install the OAuth 2 AS | 53 | | 29 | | | 3.2.1 | lava Installation | 53 | | 30 | | | 3.2.2 | Java Post Installation | 53 | |----|---|-----|---------|---|-----| | 31 | | | 3.2.3 | PingFederate Installation | 55 | | 32 | | | 3.2.4 | Certificate Installation | 55 | | 33 | | 3.3 | How t | o Configure the OAuth 2 AS | 55 | | 34 | | 3.4 | How t | o Configure the OAuth 2 AS for Authentication | 69 | | 35 | | | 3.4.1 | How to Configure Direct Authentication | 70 | | 36 | | | 3.4.2 | How to Configure SAML Authentication | 79 | | 37 | | | 3.4.3 | How to Configure OIDC Authentication | 86 | | 38 | | | 3.4.4 | How to Configure the Authentication Policy | 93 | | 39 | 4 | Ηον | w to Ir | nstall and Configure the Identity Providers | 99 | | 40 | | 4.1 | How t | o Configure the User Store | 99 | | 41 | | 4.2 | How t | o Install and Configure the SAML Identity Provider | 103 | | 42 | | | 4.2.1 | Configuring Authentication to the IdP | 105 | | 43 | | | 4.2.2 | Configure the SP Connection | 115 | | 44 | | 4.3 | How t | o Install and Configure the OIDC Identity Provider | 122 | | 45 | | | 4.3.1 | Configuring Authentication to the OIDC IdP | 123 | | 46 | | | 4.3.2 | Configuring the OIDC Client Connection | 135 | | 47 | 5 | Ηοι | w to Ir | nstall and Configure the FIDO UAF Authentication Server. | 137 | | 48 | | 5.1 | Platfo | rm and System Requirements | 138 | | 49 | | | 5.1.1 | Hardware Requirements | 138 | | 50 | | | 5.1.2 | Software Requirements | 138 | | 51 | | 5.2 | How t | o Install and Configure the FIDO UAF Authentication Server | 139 | | 52 | | 5.3 | How t | o Install and Configure the FIDO UAF Gateway Server | 140 | | 53 | | 5.4 | How t | o Install and Configure the FIDO UAF Adapter for the OAuth 2 AS | 140 | | 54 | 6 | Ηον | w to Ir | nstall and Configure the FIDO U2F Authentication Server. | 141 | | 55 | | 6.1 | Platfo | rm and System Requirements | 141 | | 56 | | | 6.1.1 | Software Requirements | 141 | | 57 | | | 6.1.2 | Hardware Requirements | 142 | | 58 | | | 6.1.3 | Network Requirements | 142 | | 59 | 6.2 | How to Install and Configure the FIDO U2F Authentication Server | 143 | |----|-----------|---|-----| | 60 | 6.3 | How to Install and Configure the FIDO U2F Adapter for the IdP | 147 | | 61 | | 6.3.1 FIDO U2F Registration in Production | 148 | | 62 | 7 Fur | nctional Tests | 148 | | 63 | 7.1 | Testing FIDO Authenticators | 148 | | 64 | 7.2 | Testing FIDO Servers | 149 | | 65 | 7.3 | Testing IdPs | 149 | | 66 | 7.4 | Testing the AS | 155 | | 67 | 7.5 | Testing the Application | 157 | | 68 | Appen | dix A Abbreviations and Acronyms | 158 | | 69 | Appen | dix B References | 160 | | | | | | | 70 | List o | f Figures | | | 71 | Figure 1- | 1 Lab Build Architecture | 3 | | 72 | Figure 2- | 1 Comparison of UAF and U2F Standards | 7 | | 73 | Figure 2- | 2 SFAuthenticationSession Consent Prompt | 8 | | 74 | Figure 2- | 3 Safari Transition Prompt | 9 | | 75 | Figure 2- | 4 FIDO UAF Architectural Overview | 11 | | 76 | Figure 2- | 5 PSX Cockpit Setup | 13 | | 77 | Figure 2- | 6 PSX Cockpit Setup, Continued | 14 | | 78 | Figure 2- | 7 PSX Cockpit Group List Selection | 15 | | 79 | Figure 2- | 8 PSX Cockpit Groups | 16 | | 80 | Figure 2- | 9 PSX Cockpit Group List Setup Complete | 17 | | 81 | Figure 2- | 10 PSX Cockpit User Interface | 18 | | 82 | Figure 2- | 11 PSX Mapping User Interface | 19 | | 83 | Figure 2- | 12 PSX Mapping Group Member Information | 20 | | 84 | Figure 2- | 13 PSX Messenger User Interface | 21 | | 85 | Figure 2-14 PSX Messenger Messages22 | |-----|--| | 86 | Figure 2-15 FIDO U2F Registration | | 87 | Figure 2-16 FIDO U2F Authentication | | 88 | Figure 2-17 Nok Nok Labs Tutorial Application Authentication | | 89 | Figure 2-18 Nok Nok Labs Tutorial Application Login | | 90 | Figure 2-19 FIDO UAF Registration Interface | | 91 | Figure 2-20 FIDO UAF Registration QR Code | | 92 | Figure 2-21 FIDO UAF Registration Device Flow, Android Device | | 93 | Figure 2-22 FIDO UAF Registration Device Flow, iPhone X | | 94 | Figure 2-23 FIDO UAF Fingerprint Authenticator, Android Device | | 95 | Figure 2-24 FIDO UAF Registration Success | | 96 | Figure 2-25 Linked Frameworks and Libraries | | 97 | Figure 2-26 Creating a New Run Script Phase | | 98 | Figure 2-27 Carthage Run Script45 | | 99 | Figure 2-28 Custom URL Scheme | | 100 | Figure 3-1 Access Token Attribute Mapping Framework | | 101 | Figure 3-2 Server Roles for AS | | 102 | Figure 3-3 Federation Info | | 103 | Figure 3-4 AS Settings61 | | 104 | Figure 3-5 Scopes63 | | 105 | Figure 3-6 Access Token Management Instance | | 106 | Figure 3-7 Access Token Manager Instance Configuration | | 107 | Figure 3-8 Access Token Manager Attribute Contract | | 108 | Figure 3-9 OAuth Client Registration, Part 167 | | 109 | Figure 3-10 OAuth Client Registration, Part 2 | | 110 | Figure 3-11 Create Adapter Instance71 | | 111 | Figure 3-12 FIDO Adapter Settings | | 112 | Figure 3-13 FIDO Adapter Contract | | 113 | Figure 3-14 FIDO Adapter Instance Summary74 | |-----|---| | 114 | Figure 3-15 Policy Contract Information | | 115 | Figure 3-16 Policy Contract Attributes | | 116 | Figure 3-17 Create Authentication Policy Contract Mapping | | 117 | Figure 3-18 Authentication Policy Contract Fulfillment | | 118 | Figure 3-19 Create Access Token Attribute Mapping | | 119 | Figure 3-20 Access Token Mapping Contract Fulfillment | | 120 | Figure 3-21 Create IdP Connection80 | | 121 | Figure 3-22 IdP Connection Options | | 122 | Figure 3-23 IdP Connection General Info | | 123 | Figure 3-24 IdP Connection—User-Session Creation | | 124 | Figure 3-25 IdP Connection OAuth Attribute Mapping | | 125 | Figure 3-26 IdP Connection—Protocol Settings | | 126 | Figure 3-27 Policy Contract for SAML RP85 | | 127 | Figure 3-28 Contract Mapping for SAML RP86 | | 128 | Figure 3-29 IdP Connection Type | | 129 | Figure 3-30 IdP Connection Options | | 130 | Figure 3-31 IdP Connection General Info | | 131 | Figure 3-32 IdP Connection Authentication Policy Contract | | 132 | Figure 3-33 IdP Connection Policy Contract Mapping90 | | 133 | Figure 3-34 IdP Connection OAuth Attribute Mapping91 | | 134 | Figure 3-35 IdP Connection Protocol Settings | | 135 | Figure 3-36 IdP Connection Activation and Summary93 | | 136 | Figure 3-37 Authentication Selector Instance | | 137 | Figure 3-38 Authentication Selector Details95 | | 138 | Figure 3-39 Selector Result Values96 | | 139 | Figure 3-40 Policy Settings96 | | 140 | Figure 3-41 Authentication Policy97 | | 141 | Figure 3-42 Policy Contract Mapping for IdP Connections | .98 | |-----|--|-------------| | 142 | Figure 3-43 Policy Contract Mapping for Local Authentication | .99 | | 143 | Figure 4-1 Active Directory Users and Computers | 100 | | 144 | Figure 4-2 Server Configuration | 101 | | 145 | Figure 4-3 Data Store Type | 102 | | 146 | Figure 4-4 LDAP Data Store Configuration | 103 | | 147 | Figure 4-5 Server Roles for SAML IdP | 104 | | 148 | Figure 4-6 SAML IdP Federation Info | 105 | | 149 | Figure 4-7 Create Password Credential Validator | 10 6 | | 150 | Figure 4-8 Credential Validator Configuration | 107 | | 151 | Figure 4-9 Password Credential Validator Extended Contract | 108 | | 152 | Figure 4-10 Password Validator Summary | 10 9 | | 153 | Figure 4-11 HTML Form Adapter Instance | 110 | | 154 | Figure 4-12 Form Adapter Settings. | 111 | | 155 | Figure 4-13 Form Adapter Extended Contract | 112 | | 156 | Figure 4-14 Create U2F Adapter Instance | 113 | | 157 | Figure 4-15 U2F Adapter Settings | 114 | | 158 | Figure 4-16 IdP Authentication Policy | 115 | | 159 | Figure 4-17 SP Connection Type | 116 | | 160 | Figure 4-18 SP Connection General Info | 117 | | 161 | Figure 4-19 SP Browser SSO Profiles | 118 | | 162 | Figure 4-20 Assertion Identity Mapping | 119 | | 163 | Figure 4-21 Assertion Attribute Contract. | 119 | | 164 | Figure 4-22 Assertion Attribute Contract Fulfillment | 120 | | 165 | Figure 4-23 Browser SSO Protocol Settings | 121 | | 166 | Figure 4-24 OIDC IdP Roles | 122 | | 167 | Figure 4-25 Create Access Token Manager | 124 | | 168 | Figure 4-26 Access Token Manager Configuration | 125 | | 169 | Figure 4-27 Access Token Attribute Contract | 126 | |-----|---|-----| | 170 | Figure 4-28 Access Token Contract Fulfillment | 127 | | 171 | Figure 4-29 Data Store for User Lookup | 128 | | 172 | Figure 4-30 Attribute Directory Search | 129 | | 173 | Figure 4-31 Access Token Contract Fulfillment | 130 | | 174 | Figure 4-32 Access Token Issuance Criteria | 131 | | 175 | Figure 4-33 OIDC Policy Creation | 132 | | 176 | Figure 4-34 OIDC Policy Attribute Contract | 133 | | 177 | Figure 4-35 OIDC Policy Contract Fulfillment | 134 | | 178 | Figure 4-36 OIDC Client Configuration | 136 | | 179 | Figure 6-1 Glassfish SSL Settings | 146 | | 180 | Figure 7-1 Using Postman to Obtain the ID Token | 154 | | 181 | Figure 7-2 Authorization Prompt | 156 | | 182 | Figure 7-3 Token Introspection Request and Response | 157 | 194 205 # 1 Introduction - 184 The following guide demonstrates a standards-based example solution for efficiently and securely - gaining access to mission-critical data via mobile devices and applications. This guide demonstrates - multifactor authentication (MFA) and mobile single sign-on (MSSO) solutions for native and web - 187 applications using standards-based commercially available and open-source products. We cover all of - the products that we employed in our solution set. We do not re-create the product manufacturer's - documentation. Instead, we provide pointers to where this documentation is available from the - 190 manufacturers. This guide
shows how we incorporated the products together in our environment as a - reference implementation of the proposed build architecture for doing MSSO. - Note: This is not a comprehensive tutorial. There are many possible service and security configurations - 193 for these products that are out of scope for this reference solution set. #### 1.1 Practice Guide Structure - 195 This National Institute of Standards and Technology (NIST) Cybersecurity Practice Guide demonstrates a - standards-based example solution and provides users with the information they need to replicate this - approach to implementing our MSSO build. The example solution is modular and can be deployed in - 198 whole or in part. - 199 This guide contains three volumes: - NIST SP 1800-13A: *Executive Summary* - NIST SP 1800-13B: Approach, Architecture, and Security Characteristics—what we built and why - NIST SP 1800-13C: How-To Guides—instructions for building the example solution (you are here) - See Section 2 in Volume B of this guide for a more detailed overview of the different volumes and - sections, and the audiences that may be interested in each. #### 1.2 Build Overview - 206 The National Cybersecurity Center of Excellence (NCCoE) worked with its build team partners to create a - 207 lab demonstration environment that includes all of the architectural components and functionality - described in Section 4 of Volume B of this build guide. This includes mobile devices with sample - 209 applications, hardware and software-based authenticators to demonstrate the Fast Identity Online - 210 (FIDO) standards for MFA, and the authentication server and authorization server (AS) components - 211 required to demonstrate the AppAuth authorization flows (detailed in Internet Engineering Task Force - 212 [IETF] Request for Comments [RFC] 8252 [1]) with federated authentication to a Security Assertion - 213 Markup Language (SAML) Identity Provider (IdP) and an OpenID Connect (OIDC) provider. The complete - 214 build includes several systems deployed in the NCCoE lab by StrongKey, Yubico, and Ping Identity as well - as cloud-hosted resources made available by Motorola Solutions and by Nok Nok Labs. - 216 This section of the build guide documents the build process and specific configurations that were used in - 217 the lab. 224 225 226 227 #### 218 1.2.1 Usage Scenarios - 219 The build architecture supports three usage scenarios. The scenarios all demonstrate single sign-on - 220 (SSO) among Motorola Solutions Public Safety Experience (PSX) applications and custom-built Apple - 221 iPhone operating system (iOS) demo applications using the AppAuth pattern but differ in the details of - the authentication process. The three authentication mechanisms are as follows: - The OAuth AS directly authenticates the user with FIDO Universal Authentication Framework (UAF); user accounts are managed directly by the service provider. - The OAuth AS redirects the user to a SAML IdP, which authenticates the user with a password and FIDO Universal Second Factor (U2F). - The OAuth AS redirects the user to an OIDC IdP, which authenticates the user with FIDO UAF. - In all three scenarios, once the authentication flow is completed, the user can launch multiple mobile - applications without additional authentication, demonstrating SSO. These three scenarios were chosen - to reflect different real-world implementation options that public safety and first responder (PSFR) - organizations might choose. Larger PSFR organizations may host (or obtain from a service provider) their - own IdPs, enabling them to locally manage user accounts, group memberships, and other user - attributes, and to provide them to multiple Relying Parties (RPs) through federation. SAML is currently - the most commonly used federation protocol, but OIDC might be preferred for new implementations. - 235 As demonstrated in this build, RPs can support both protocols more or less interchangeably. For smaller - organizations, a service provider might also act in the role of "identity provider of last resort," - maintaining user accounts and attributes on behalf of organizations. #### 1.2.2 Architectural Overview Figure 1-1 shows the lab build architecture. #### Figure 1-1 Lab Build Architecture 241242 238 239 240 Figure 1-1 depicts the four environments that interact in the usage scenarios: 243244245 Motorola Solutions cloud—a cloud-hosted environment providing the back-end application servers for the Motorola Solutions PSX Mapping and Messaging applications, as well as an OAuth AS that the application servers use to authorize requests from mobile devices 246247 Nok Nok Labs cloud—a cloud-hosted server running both the Nok Nok Authentication Server (NNAS) and the Nok Nok Labs Gateway 248249250 NCCoE—the NCCoE lab, including several servers hosted in a vSphere environment running the IdPs and directory services that would correspond to PSFR organizations' infrastructure to support federated authentication to a service provider, like Motorola Solutions. An additional AS and some demonstration application back ends are also hosted in the NCCoE lab for internal testing. 259 260 261 262 263 264 265 266 267 268 269 270 271272 273274 275 276 277 278279 280 281 282283 284 285 286 287 - mobile devices connected to public cellular networks with the required client software to authenticate to, and access, Motorola Solutions back-end applications and the NCCoE lab systems - The names of the virtual local area networks (VLANs) in the NCCoE lab are meant to depict different organizations participating in an MSSO scheme: - SPSD-State Public Safety Department, a PSFR organization with a SAML IdP - LPSD-Local Public Safety Department, a PSFR organization with an OIDC IdP - CPSSP—Central Public Safety Service Provider, a software as a service (SaaS) provider serving the PSFR organizations, analogous to Motorola Solutions - The fictitious .msso top-level domain is simply a reference to the MSSO project. The demonstration applications hosted in the CPSSP VLAN were used to initially test and validate the federation setups in the user organization and were later expanded to support the iOS demonstration build. - The arrows in Figure 1-1 depict traffic flows between the three different environments to illustrate the networking requirements for cross-organizational MSSO flows. This diagram does not depict traffic flows within environments (e.g., between the IdPs and the Domain Controllers providing directory services). The depicted traffic flows are described below: - Mobile device traffic—The PSX client applications on the device connect to the publicly routable PSX application servers in the Motorola Solutions cloud. The mobile browser also connects to the Motorola Solutions AS and, in the federated authentication scenarios, the browser is redirected to the IdPs in the NCCoE lab. The mobile devices use the Pulse Secure Virtual Private Network (VPN) client to access internal lab services through Network Address Translation (NAT) addresses established on the pfSense firewall. This enables the use of the internal lab domain name system (DNS) server to resolve the host names under the .msso top-level domain, which is not actually registered in a public DNS. To support UAF authentication at the lab-hosted OIDC IdP, the Nok Nok Passport application on the devices also connects to the publicly routable NNAS instance hosted in the Nok Nok Labs cloud environment. - Connection to Token Endpoint—The usage scenario where the Motorola Solutions AS redirects the user to the OIDC IdP in the lab requires the AS to initiate an inbound connection to the IdP's Token Endpoint. To enable this, the PingFederate run-time port, 9031, is exposed via NAT through the NIST firewall. Note that no inbound connection is required in the SAML IdP integration, as the SAML web browser SSO does not require direct back-channel communication between the AS and the IdP. SAML authentication requests and responses are transmitted through browser redirects. - PingFederate plug-in connection to Nok Nok Application Programming Interfaces (APIs)—To support UAF authentication, the OIDC IdP includes a PingFederate adapter developed by Nok Nok Labs that needs to connect to the APIs on the NNAS. - In a typical production deployment, the NNAS would not be directly exposed to the internet; instead, - 290 mobile client interactions with the Authentication Server APIs would traverse a reverse proxy server. - Nok Nok Labs provided a cloud instance of its software as a matter of expedience in completing the lab - 292 build. 301 302 303304 305 306 307 308 309 310 311 312 - 293 Additionally, the use of a VPN client on mobile devices is optional. Many organizations directly expose - their IdPs to the public internet, though some organizations prefer to keep those services internal and - use a VPN to access them. Organizations can decide this based on their risk tolerance, but this build - architecture can function with or without a VPN client on the mobile devices. #### 1.2.3 General Infrastructure Requirements - 298 Some general infrastructure elements must be in place to support the components of this build guide. - 299 These are assumed to exist in the environment prior to the installation of the architecture components - in this guide. The details of how these services are implemented are not directly relevant to the build. - DNS—All server names are expected to be resolvable in a DNS. This is especially important for FIDO functionality, as the application identification (App ID) associated with cryptographic keys is derived from the host name used in application uniform resource locators (URLs). - Network Time Protocol (NTP)—Time synchronization among servers is important. A clock difference of five minutes or more is sufficient to cause JavaScript Object Notation (JSON) Web Token (JWT) validation, for example, to fail. All servers should be configured to synchronize time with a
reliable NTP source. - Certificate Authority (CA)—Hypertext Transfer Protocol Secure (https) connections should be used throughout the architecture. Transport Layer Security (TLS) certificates are required for all servers in the build. If an in-house CA is used to issue certificates, the root and any intermediate certificates must be provisioned to the trust stores in client mobile devices and servers. ## 1.3 Typographic Conventions The following table presents typographic conventions used in this volume. | Typeface/ Symbol | Meaning | Example | |------------------|---|--| | Italics | file names and path names, references to documents that are not hyperlinks, new terms, and placeholders | For detailed definitions of terms, see the NCCoE Glossary. | | Typeface/ Symbol | Meaning | Example | |------------------|---|---| | Bold | names of menus, options, command buttons, and fields | Choose File > Edit. | | Monospace | command-line input,
onscreen computer output,
sample code examples, and
status codes | mkdir | | Monospace Bold | command-line user input contrasted with computer output | service sshd start | | <u>blue text</u> | link to other parts of the document, a web URL, or an email address | All publications from NIST's NCCoE are available at https://www.nccoe.nist.gov. | # 2 How to Install and Configure the Mobile Device - 315 This section covers all of the different aspects of installing and configuring the mobile device. There are - 316 several prerequisites and different components that need to work in tandem for the entire SSO - 317 architecture to work. 314 318 # 2.1 Platform and System Requirements - 319 This section covers requirements for mobile devices—both hardware and software—for the SSO and - 320 FIDO authentication components of the architecture to work properly. The two dominant mobile - 321 platforms are Google's Android and Apple's iOS. The NCCoE reference architecture incorporates both - 322 iOS and Android devices and applications. - 323 First, for SSO support, the NCCoE reference architecture follows the guidance of the *OAuth 2.0 for* - 324 Native Apps Best Current Practice (BCP) [1]. That guidance, also known as AppAuth, requires that - developers use an external user-agent (e.g., Google's Chrome for Android web browser) instead of an - 326 embedded user-agent (e.g., an Android WebView) for their OAuth authorization requests. Because of - 327 this, the mobile platform must support the use of external user-agents. - 328 Second, for FIDO support, this architecture optionally includes two different types of authenticators: - 329 UAF and U2F. The FIDO Specifications Overview presentation [2] explains the difference, as shown in - 330 Figure 2-1. #### Figure 2-1 Comparison of UAF and U2F Standards The following subsections address mobile device requirements to support SSO and FIDO authentication. #### 2.1.1 Supporting SSO on Android Devices While it is not strictly required, the BCP recommends that the device provide an external user-agent that supports "in-application browser tabs," which Google describes as the *Android Custom Tab* feature. The following excerpt is from the AppAuth Android-specific guidance in Appendix B.2 of RFC 8252: Apps can initiate an authorization request in the browser without the user leaving the app, through the Android Custom Tab feature which implements the in-app browser tab pattern. The user's default browser can be used to handle requests when no browser supports Custom Tabs. Android browser vendors should support the Custom Tabs protocol (by providing an implementation of the "CustomTabsService" class), to provide the in-app browser tab user experience optimization to their users. Chrome is one such browser that implements Custom Tabs. Any device manufacturer can support Custom Tabs in its Android browser. However, Google implemented this in its Chrome for Android web browser in September 2015 [3]. Because Chrome is not part of the operating system (OS) itself but is downloaded from the Google Play Store, recent versions of Chrome can be used on older versions of Android. In fact, the Chrome Developer website's page on - Chrome Custom Tabs [4] states that it can be used on Android Jelly Bean (4.1), which was released in 2012, and up. - To demonstrate SSO, the NCCoE reference architecture utilizes the Motorola Solutions PSX App Suite, - which requires Android Lollipop (5.0) or newer. #### 353 2.1.2 Supporting SSO on iOS Devices - 354 Apple's Safari browser is the default external user-agent provided on iOS devices, and iOS has also - supported in-application browser tabs with the SFSafariViewController API [5] since iOS 9. Like Chrome - 356 Custom Tabs, SFSafariViewController provides the functionality of the OS browser without exiting from - 357 the mobile application. - 358 Apple made changes to its in-application browser tab implementation in iOS 11 [6] that impacted SSO - 359 functionality. SFSafariViewController instances created by different applications are now effectively - 360 sandboxed from each other, with no shared cookie store between them. As described in Section 4.4 of - Volume B of this practice guide, the AppAuth pattern depends on shared cookie storage to provide SSO - 362 between applications. Apple introduced a new API called SFAuthenticationSession to provide an in- - 363 application browser tab implementation specifically for authentication with SSO capabilities with access - to the shared Safari cookie store. iOS also prompts for the user's consent when SFAuthenticationSession - is used. An example of the consent prompt is shown in Figure 2-2. Figure 2-2 SFAuthenticationSession Consent Prompt 367 368 369 370 371 372373 374 375 366 In iOS 12, Apple replaced the SFAuthenticationSession API with ASWebAuthenticationSession [7], which performs the same functions as SFAuthenticationSession and presents an identical consent prompt. In lab testing, the build team frequently encountered issues with SFAuthenticationSession where cookies created in an SFAuthenticationSession spawned by one application were not available in an SFAuthenticationSession spawned by another application. When this issue occurred, users would be prompted to authenticate in each application that was launched and SSO did not function properly. The team has not encountered these issues with ASWebAuthenticationSession, and the SSO capabilities of in-application browser tabs are much improved in iOS 12. By default, the AppAuth library for iOS [8] automatically selects an appropriate user-agent based on the version of iOS installed on the mobile device as shown in Table 2-1. #### Table 2-1 AppAuth User-Agent by iOS Version | iOS Version | User-Agent | |---------------|----------------------------| | 12 and higher | ASWebAuthenticationSession | | 11 | SFAuthenticationSession | | 9 or 10 | SFSafariViewController | | 8 and lower | Safari | The build team encountered issues with the FIDO UAF login flow demonstrated in this practice guide and the iOS in-application browser tab APIs (SFAuthenticationSession and ASWebAuthenticationSession). In the demo scenario, the login flow begins in the browser, which then launches the Passport application for user verification and FIDO authentication, and then control is returned to the browser to complete the authentication flow and return the user to the application. With ASWebAuthenticationSession, the authentication flow begins successfully in an in-application browser tab, and the user is redirected to the Passport application to authenticate, but control is not properly returned to the in-application browser tab when the Passport application closes. See Section 4.3.2 of Volume B of this practice guide for additional details about this issue. The build team speculates that this issue would generally apply to any login flow that entails launching an external application and then returning control to an in-application browser tab. This issue was resolved by overriding the default user-agent selection in the AppAuth library. AppAuth provides the OIDExternalUserAgentIOSCustomBrowser interface to enable an application to specify the user-agent that should be used for the login flow. The iOS demo applications were configured to use the Safari browser instead of an in-application browser tab, which enabled the UAF login flow to succeed. The user experience with Safari is very similar to that with ASWebAuthenticationSession. The animation shown when transitioning to the web session is slightly different, and the consent dialogue shown in Figure 2-2 is not shown. After authentication is completed, however, a different dialogue is displayed, prompting the user to open the mobile application as shown in Figure 2-3. **Figure 2-3 Safari Transition Prompt** #### 401 2.1.3 Supporting FIDO U2F on Android Devices - The device will need the following components for FIDO U2F: - a web browser compatible with FIDO U2F - a FIDO U2F client application capable of handling the challenge - Near Field Communication (NFC) hardware support - 406 Chrome for Android [9] is a U2F-compatible browser. Google has added U2F functionality to the Google - 407 Play Services component of Android [10], so devices running Android 5 and later can natively support - 408 U2F authentication over NFC, Universal Serial Bus (USB), and Bluetooth Low Energy (BLE) with an over- - 409 the-air update to Play Services. To support U2F in the browser, the Google Authenticator application - 410 [11] (available on Android Gingerbread [2.3.3] and up) must also be
installed. #### 2.1.4 Supporting FIDO U2F on iOS Devices - 412 At the time of writing, the U2F login flow demonstrated in this practice guide cannot be implemented on - 413 iOS devices. Apple's Core NFC APIs do not expose required functionality to implement U2F over NFC. - 414 Yubico has published an API enabling the YubiKey Neo to be used for authentication over NFC with an - 415 iOS device, but this implementation uses the onetime password authentication mechanism of the - YubiKey, not the U2F protocol [12]. BLE U2F authenticators can be paired and used with iOS devices, but - 417 their use has been limited. The Google Smart Lock application, which protects Google accounts with U2F - 418 authentication on iOS devices, is the only notable U2F implementation on iOS of which the build team is - 419 aware. - 420 Yubico has announced development of an authenticator with a Lightning adapter, specifically targeting - 421 iOS and Mac devices; and a corresponding mobile software development kit (SDK) for iOS that could - 422 enable U2F authentication in native iOS applications [13]. To enable the AppAuth login flow used in this - 423 practice guide, a U2F-capable browser is also needed. If Apple adds W3C Web Authentication support to - 424 the Safari browser, it may support U2F authentication over Lightning and BLE in the future. Apple has - 425 already added experimental support to the Safari Technology Preview release for Mac OS [14]. #### 426 2.1.5 Supporting FIDO UAF - 427 Supporting FIDO UAF is fairly similar on Android and iOS devices. The device will need the following - 428 components for FIDO UAF: - 429 a web browser - a FIDO UAF client application capable of handling the challenge - 431 a FIDO UAF authenticator - These components are pictured in Figure 2-4, which is from the FIDO UAF Architectural Overview [15]. #### 433 Figure 2-4 FIDO UAF Architectural Overview 434435 436 437 438 439 440 441 442 443444 445 446 447 450 While the overview refers to the last two components (client and authenticator) as separate components, these components can—and often do—come packaged in a single application. The NCCoE reference architecture utilizes the Nok Nok Passport application for Android [16] and iOS [17] to provide these two components. In addition to the applications, the device will need to provide some hardware component to support the FIDO UAF authenticator. For example, for biometric-based FIDO UAF authenticators, a camera would be needed to support face or iris scanning, a microphone would be needed to support voice prints, and a fingerprint sensor would be needed to support fingerprint biometrics. Of course, if a personal identification number (PIN) authenticator is used, a specific hardware sensor is not required. Beyond the actual input method of the FIDO UAF factor, additional (optional) hardware considerations for a UAF authenticator include secure key storage for registered FIDO key pairs, storage of biometric templates, and execution of matching functions (e.g., within dedicated hardware or on processor trusted execution environments). # 2.2 How to Install and Configure the Mobile Applications This section covers the installation and configuration of the mobile applications needed for various components of the reference architecture: SSO, FIDO U2F, and FIDO UAF. ## 2.2.1 How to Install and Configure SSO-Enabled Applications - 451 For SSO-enabled applications, there is no universal set of installation and configuration procedures; - 452 these will vary depending on the design choices of the application manufacturer. For the Android demo, - the NCCoE reference architecture uses the Motorola Solutions PSX App Suite [18] Version 5.4. This set of 464 | 454 | mobile applications provides several capabilities for the public safety community. Our setup consisted or | |-----|---| | 455 | three applications: PSX Messenger for text, photo, and video communication; PSX Mapping for shared | | 456 | location awareness; and PSX Cockpit to centralize authentication and identity information across the | | 457 | other applications. These applications cannot be obtained from a public venue (e.g., the Google Play | | 458 | Store); rather, the binaries must be obtained from Motorola Solutions and installed via other means, | | 459 | such as a Mobile Device Management (MDM) solution or private application store. | | 460 | For the iOS demo, the team built two iOS demonstration applications—a mapping application called | | 461 | map-demo and a chat application called chat-demo. These applications were built by using Apple's | | 462 | XCode integrated development environment and installed on lab devices using developer certificates. | | | | # 2.2.1.1 Configuring the PSX Cockpit Application 1. Open the Cockpit application. Your screen should look like Figure 2-5. #### 465 Figure 2-5 PSX Cockpit Setup 466 467 468 469 470 471 472 475 - 2. For **DEVICE SERVICE ID**, select a Device Service ID in the range given to you by your administrator. Note that these details will be provided by Motorola Solutions if you are using their service offering, or by your administrator if you are hosting the PSX application servers in your own environment. Each device should be configured with a unique Device Service ID corresponding to the username from the username range. For example, the NCCoE lab used a Device Service ID of 22400 to correspond to a username of 2400. - 3. For **SERVER ADDRESS**, use the Server Address given to you by your administrator. For example, the NCCoE lab used a Server Address of uns5455.imw.motorolasolutions.com. - 4. If a **Use SUPL APN** checkbox appears, leave it unchecked. - 5. Tap **NEXT.** Your screen should look like Figure 2-6. #### 477 Figure 2-6 PSX Cockpit Setup, Continued 478 479 6. Tap SIGN IN. 481 482 483 480 7. Log in with the authentication procedure determined by the AS and IdP policies. Note that if UAF is used, a FIDO UAF authenticator must be enrolled before this step can be completed. See Section 2.2.3 for details on FIDO UAF enrollment. After you log in, your screen should look like Figure 2-7. #### 484 Figure 2-7 PSX Cockpit Group List Selection 485 486 487 - 8. Tap **Create new list of groups.** This is used to select which organizationally defined groups of users you can receive data updates for in the other PSX applications. - 9. Tap **OKAY.** Your screen should look like Figure 2-8. #### 489 Figure 2-8 PSX Cockpit Groups 490 491 492 - 10. Check the checkboxes for the groups that you wish to use. Note that it may take a short time for the groups to appear. - 11. Tap on the upper-right check mark. Your screen should look like Figure 2-9. #### 494 Figure 2-9 PSX Cockpit Group List Setup Complete - 495 496 - 12. Enter a group list name (e.g., "mylist"), and tap SAVE. - 13. Tap the upper-right check mark to select the list. Your screen should look like Figure 2-10. #### 498 Figure 2-10 PSX Cockpit User Interface - 499 - 500501502 - 503504 - 14. On the Cockpit screen, you can trigger an emergency (triangle icon in the upper right). Set your status (drop-down menu under your name); or reselect roles and groups, see configuration, and sign off (hamburger menu to the left of your name, and then tap **username**). - 15. If you pull down your notifications, you should see icons and text indicating Reporting interval: 120 seconds, Signed In: <date> <time>, Connected, and Registered. 506 507 # 2.2.1.2 Configuring the PSX Mapping Application 1. Open the Mapping application. You should see the screen shown in Figure 2-11. #### Figure 2-11 PSX Mapping User Interface - 508 509 - 2. Select the Layers icon in the lower-right corner. Group names should appear under Layers. - 3. Select a group. Your screen should look like Figure 2-12. #### 511 Figure 2-12 PSX Mapping Group Member Information 512513 514 515 - 4. The locations of the devices that are members of that group should appear as dots on the map. - 5. Select a device. A pop-up will show the user of the device, and icons for phoning and messaging that user. - 6. Selecting the Messenger icon for the selected user will take you to the Messenger application, where you can send a message to the user. # 518 2.2.1.3 Configuring the PSX Messenger Application 1. Open the Messenger application. Your screen should look like Figure 2-13. #### 520 Figure 2-13 PSX Messenger User Interface - 521 - 522 2. Your screen should show **People** and **Groups.** Select one of them. - A list of people or groups to which you can send a message should appear. Select one of them. Your screen should look like Figure 2-14. #### 525 Figure 2-14 PSX Messenger Messages 526527 528 529 530 - 4. You are now viewing the messaging window. You can type text for a message and attach a picture, video, voice recording, or map. - 5. Tap the Send icon. The message should appear on your screen. - 6. Tap the Pivot icon in the upper-right corner of the message window. Select Locate, and you will be taken to the Mapping application with the location of the people or group you selected. - 532 2.2.2 How to Install and Configure a FIDO U2F Authenticator - This section covers the installation and usage of a FIDO U2F authenticator on an Android mobile device. - As explained in Section 2.1.4, the U2F login flow is not supported on iOS devices. The NCCoE reference - architecture utilizes the Google Authenticator application on the mobile device, and a Yubico YubiKey - NEO as a hardware token. The application provides an interface between the Chrome browser and the - 537 U2F capabilities built into Play Services and is available on Google's Play Store [11]. - 2.2.2.1 Installing Google Authenticator - 1. On your Android device, open the Play Store application. - 540 2. Search for Google Authenticator, and install the application. There is no configuration needed until you are
ready to register a FIDO U2F token with a StrongKey server. - 542 2.2.2.2 Registering the Token - In the architecture that is laid out in this practice guide, there is no out-of-band process to register the - user's U2F token. This takes place the first time the user tries to log in with whatever SSO-enabled - application they are using. For instance, when using the PSX Cockpit application, once the user tries to - sign into an IdP that has U2F enabled and has successfully authenticated with a username and - password, they will be presented with the screen shown in Figure 2-15. ## 548 Figure 2-15 FIDO U2F Registration 549550 553 554 555 556 557 558 - Because the user has never registered a U2F token, that is the only option the user sees. - 1. Click **Register**, and the web page will activate the Google Authenticator application, which asks you to use a U2F token to continue (Figure 2-15 above). - 2. Hold the U2F token to your device, and then the token will be registered to your account and you will be redirected to the U2F login screen again. ## 2.2.2.3 Authenticating with the Token - Now, because the system has a U2F token on file for the user, the user has the option to authenticate. - 1. Click **Authenticate** (Figure 2-16), and the Google Authenticator application will be activated once more. 2. Hold the U2F token to your device, and then the authentication will be successful and the SSO flow will continue. ### Figure 2-16 FIDO U2F Authentication ## 2.2.3 How to Install and Configure a FIDO UAF Client This section covers the installation and usage of a FIDO UAF client on the mobile device. Any FIDO UAF client can be used, but the NCCoE reference architecture utilizes the Nok Nok Passport application (hereafter referred to as "Passport"). The Passport application functions as the client-side UAF application and is available on Google's Play Store [16] and Apple's App Store [17]. The following excerpt is from the Play Store page: Passport from Nok Nok Labs is an authentication app that supports the Universal Authentication Framework (UAF) protocol from the FIDO Alliance (<u>www.fidoalliance.org</u>). | 571 | Passport allows you to use out-of-band authentication to authenticate to selected websites on a | |-----|---| | 572 | laptop or desktop computer. You can use the fingerprint sensor on FIDO UAF-enabled devices | | 573 | (such as the Samsung Galaxy S® 6, Fujitsu Arrows NX, or Sharp Aquos Zeta) or enter a simple PIN | | 574 | on non-FIDO enabled devices. You can enroll your Android device by using Passport to scan a QR | | 575 | code displayed by the website, then touch the fingerprint sensor or enter a PIN. Once enrolled, | | 576 | you can authenticate using a similar method. Alternatively, the website can send a push | | 577 | notification to your Android device and trigger the authentication. | - This solution lets you use your Android device to better protect your online account, without requiring passwords or additional hardware tokens. - In our reference architecture, we use a Quick Response (QR) code to enroll the device onto Nok Nok Labs' test server. ## 582 2.2.3.1 Installing Passport on Android 583 591 - 1. On your Android device, open the Play Store application. - 2. Search for Nok Nok Passport, and install the application. There is no configuration needed until you are ready to enroll the device with a Nok Nok Labs server. - Normally, the user will never need to open the Passport application during authentication; it will automatically be invoked by the SSO-enabled application (e.g., PSX Cockpit). Instead of entering a username and password into a Chrome Custom Tab, the user will be presented with the Passport screen to use the user's UAF credential. ### 590 2.2.3.2 Installing Passport on iOS - 1. On your iOS device, open the App Store application. - 592 2. Search for Nok Nok Passport, and install the application. There is no configuration needed until you are ready to enroll the device with a Nok Nok Labs server. - As with the Android application, the Passport application for iOS is invoked automatically during login with a UAF-enabled server. ## 596 *2.2.3.3 Enrolling the Device* - This section details the steps to enroll a device to an NNAS. First, you need a device that has Passport - 598 installed. Second, you need to use another computer (preferably a desktop or laptop) to interact with - 599 your NNAS web interface. - 600 Note: Users are not authenticated during registration. We are using the "tutorial" application provided - 601 with the NNAS. This sample implementation does not meet the FIDO requirement of authentication prior - to registration. The production version of the NNAS may require additional steps and may have a different interface. - Screenshots that demonstrate the enrollment process are shown in Figure 2-17 through Figure 2-24. - 1. First, use your computer to navigate to the NNAS web interface. You will be prompted for a username and password; enter your administrator credentials and click **Log In** (Figure 2-17). ## Figure 2-17 Nok Nok Labs Tutorial Application Authentication 608 609 610 605 606 607 2. Once you have logged in to the NNAS as an administrator, you need to identify which user you want to manage. Enter the username and click **Login** (Figure 2-18). 611 612 Note: As stated above, this is the tutorial application, so it prompts for only a username, not a password. A production environment would require user authentication. ## 613 Figure 2-18 Nok Nok Labs Tutorial Application Login 614615 616 3. Once you have selected the user, you will need to start the FIDO UAF registration process. To begin, click **Register** (Figure 2-19). ## 617 Figure 2-19 FIDO UAF Registration Interface - 4. You will see a window with a QR code and a countdown (Figure 2-20). You have three minutes to finish the registration process with your device. - a. Once the QR image appears, launch the Passport application on the phone. The Passport application activates the device camera to enable capturing the QR code by centering the code in the square frame in the middle of the screen (Figure 2-21Figure 2-21). - b. Once the QR code is scanned, the application prompts the user to select the type of verification (fingerprint, PIN, etc.) to use (Figure 2-21). The selections may vary based on the authenticator modules installed on the device. Figure 2-21 shows the Passport application on an Android device. Figure 2-22 shows the same flow on an iOS device. On iOS devices that support Face ID, such as the iPhone X, Face ID is available as a user verification option. ## 630 Figure 2-20 FIDO UAF Registration QR Code ## 632 Figure 2-21 FIDO UAF Registration Device Flow, Android Device ## 634 Figure 2-22 FIDO UAF Registration Device Flow, iPhone X 635 636 637638639 640 5. The user is then prompted to perform user verification with the selected method. In the example shown in Figure 2-23, a fingerprint authenticator is registered. The user is prompted for a fingerprint scan to complete registration. The fingerprint authenticator uses a fingerprint previously registered in the Android screen-lock settings. If a PIN authenticator were registered, the user would be prompted to set a PIN instead. ## Figure 2-23 FIDO UAF Fingerprint Authenticator, Android Device 642 643 644 641 6. If user verification is successful, then a new UAF key pair is generated, the public key is sent to the server, and registration is completed (Figure 2-24). ## 645 Figure 2-24 FIDO UAF Registration Success 646 647 648 649 650 651 # 2.3 How Application Developers Must Integrate AppAuth for SSO Application developers can easily integrate AppAuth to add SSO capabilities to their applications. The first step to doing this is reading through the documentation on GitHub for AppAuth for Android [19] or iOS [8]. After doing so, an application developer can begin the integration of AppAuth. The degree of this integration can vary—for instance, you may choose to utilize user attributes to personalize the - user's application experience. The following sections describe AppAuth integration for Android and iOS - 653 applications. 660 661 667 668 669 670 671 672 673 - For either platform, the mobile application must be registered with the OAuth AS and given a client ID as - described in Section 3.3. The client ID will be needed when building the mobile application. - 656 2.3.1 AppAuth Integration for Android - In this example, we use Android Studio 3.0, Android Software Development Kit 25, and Gradle 2.14.1. - 658 2.3.1.1 Adding the Library Dependency - 1. Edit your application's *build.gradle* file, and add this line to its dependencies (note that the AppAuth library will most likely be updated in the future, so you should use the most recent version for your dependency, not necessarily the one in this document): ## 2.3.1.2 Adding Activities to the Manifest 1. First, you need to identify your AS's host name, OAuth redirect path, and what scheme was set when you registered your application. The scheme here is contrived, but it is common practice to use reverse DNS style names; you should choose whatever aligns with your organization's common practices. Another alternative to custom schemes is to use App Links. ______ 2. Edit your *AndroidManifest.xml* file, and add these lines: ``` 674 ______ 675 <manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre> 676 xmlns:tools="http://schemas.android.com/tools" 677 package="com.example.app"> 678 679 <activity 680 android:name="net.openid.appauth.RedirectUriReceiverActivity" 681 tools:node="replace"> 682 <intent-filter> ``` ``` 683 <action android:name="android.intent.action.VIEW" /> 684 <category android:name="android.intent.category.DEFAULT" /> 685 <category android:name="android.intent.category.BROWSABLE" /> 686 <data 687 android:host="as.example.com" 688 android:path="/oauth2redirect"
689 android:scheme="myappscheme" /> 690 </intent-filter> 691 </activity> 692 <activity android:name=".activity.AuthResultHandlerActivity" /> 693 <activity android:name=".activity.AuthCanceledHandlerActivity" /> 694 </application> 695 </manifest> 696 2.3.1.3 Creating Activities to Handle Authorization Responses 697 1. Create a utility class for reusable code (Utility), and create activities to handle successful 698 699 authorizations (AuthResultHandlerActivity) and canceled authorizations 700 (AuthCanceledHandlerActivity): 701 702 public class Utility { 703 public static AuthorizationService getAuthorizationService(Context context) 704 705 AppAuthConfiguration appAuthConfig = new AppAuthConfiguration.Builder() 706 .setBrowserMatcher(new BrowserWhitelist(707 VersionedBrowserMatcher.CHROME CUSTOM TAB, 708 VersionedBrowserMatcher.SAMSUNG CUSTOM TAB)) 709 // the browser matcher above allows you to choose which in-app 710 browser 711 // tab providers will be supported by your app in its OAuth2 flow 712 .setConnectionBuilder(new ConnectionBuilder() { 713 @NonNull ``` ``` 714 public HttpURLConnection openConnection(@NonNull Uri uri) 715 throws IOException { 716 URL url = new URL(uri.toString()); 717 HttpURLConnection connection = 718 (HttpURLConnection) url.openConnection(); 719 if (connection instanceof HttpsURLConnection) { 720 // optional: use your own trust manager to set a custom 721 // SSLSocketFactory on the HttpsURLConnection 722 723 return connection; 724 } 725 }).build(); 726 727 return new AuthorizationService(context, appAuthConfig); 728 } 729 730 public static AuthState restoreAuthState(Context context) { 731 // we use SharedPreferences to store a String version of the JSON 732 // Auth State, and here we retrieve it to convert it back to a POJO 733 SharedPreferences sharedPreferences = 734 PreferenceManager.getDefaultSharedPreferences(context); 735 String jsonString = sharedPreferences.getString("AUTHSTATE", null); 736 if (!TextUtils.isEmpty(jsonString)) { 737 try { 738 return AuthState.jsonDeserialize(jsonString); 739 } catch (JSONException jsonException) { 740 // handle this appropriately 741 } 742 743 return null; ``` ``` 744 } 745 } 746 747 public class AuthResultHandlerActivity extends Activity { 748 749 private static final String TAG = AuthResultHandlerActivity.class.getName(); 750 751 private AuthState mAuthState; 752 private AuthorizationService mAuthService; 753 754 @Override 755 protected void onCreate(Bundle savedInstanceState) { 756 super.onCreate(savedInstanceState); 757 758 AuthorizationResponse res = 759 AuthorizationResponse.fromIntent(getIntent()); 760 AuthorizationException ex = 761 AuthorizationException.fromIntent(getIntent()); 762 mAuthState = new AuthState(res, ex); 763 mAuthService = Utility.getAuthorizationService(this); 764 765 if (res != null) { 766 Log.d(TAG, "Received AuthorizationResponse"); 767 performTokenRequest(res.createTokenExchangeRequest()); 768 } else { 769 Log.d(TAG, "Authorization failed: " + ex); 770 771 } 772 773 @Override 774 protected void onDestroy() { ``` ``` 775 super.onDestroy(); 776 mAuthService.dispose(); 777 } 778 779 private void performTokenRequest(TokenRequest request) { 780 TokenResponseCallback callback = new TokenResponseCallback() { 781 @Override 782 public void onTokenRequestCompleted(783 TokenResponse tokenResponse, 784 AuthorizationException authException) { 785 receivedTokenResponse(tokenResponse, authException); 786 787 }; 788 mAuthService.performTokenRequest(request, callback); 789 } 790 791 private void receivedTokenResponse(TokenResponse tokenResponse, 792 AuthorizationException authException) { 793 Log.d(TAG, "Token request complete"); 794 if (tokenResponse != null) { 795 mAuthState.update(tokenResponse, authException); 796 797 // persist auth state to SharedPreferences 798 PreferenceManager.getDefaultSharedPreferences(this) 799 .edit() 800 .putString("AUTHSTATE", mAuthState.jsonSerializeString()) 801 .commit(); 802 803 String accessToken = mAuthState.getAccessToken(); 804 if (accessToken != null) { ``` ``` 805 // optional: pull claims out of JWT (name, etc.) 806 } 807 } else { 808 Log.d(TAG, " ", authException); 809 810 } 811 812 813 public class AuthCanceledHandlerActivity extends Activity { 814 815 private static final String TAG = 816 AuthCanceledHandlerActivity.class.getName(); 817 818 @Override 819 protected void onCreate(Bundle savedInstanceState) { 820 super.onCreate(savedInstanceState); 821 822 Log.d(TAG, "OpenID Connect authorization flow canceled"); 823 824 // go back to MainActivity 825 finish(); 826 } 827 828 2.3.1.4 Executing the OAuth 2 Authorization Flow 829 830 1. In whatever activity you are using to initiate authentication, add the necessary code to use the 831 AppAuth SDK to execute the OAuth 2 authorization flow: 832 833 834 835 // some method, usually a "login" button, activates the OAuth2 flow 836 ``` ``` 837 String OAUTH AUTH ENDPOINT = 838 "https://as.example.com:9031/as/authorization.oauth2"; 839 String OAUTH TOKEN ENDPOINT = "https://as.example.com:9031/as/token.oauth2"; String OAUTH REDIRECT URI = "myappscheme://app.example.com/oauth2redirect"; 840 841 String OAUTH CLIENT ID = "myapp"; String OAUTH_PKCE_CHALLENGE_METHOD = "S256"; // options are "S256" and "plain" 842 843 844 // CREATE THE SERVICE CONFIGURATION 845 AuthorizationServiceConfiguration config = new 846 AuthorizationServiceConfiguration(Uri.parse(OAUTH AUTH ENDPOINT), // auth endpoint 847 848 Uri.parse(OAUTH TOKEN ENDPOINT), // token endpoint 849 null // registration endpoint 850); 851 852 // OPTIONAL: Add any additional parameters to the authorization request 853 HashMap<String, String> additionalParams = new HashMap<>(); 854 additionalParams.put("acr values", "urn:acr:form"); 855 856 // BUILD THE AUTHORIZATION REQUEST 857 AuthorizationRequest.Builder builder = new AuthorizationRequest.Builder(858 config, 859 OAUTH CLIENT ID, 860 ResponseTypeValues.CODE, 861 Uri.parse(OAUTH REDIRECT URI)) 862 .setScopes("profile") // scope is optional, set whatever is needed by 863 your app 864 .setAdditionalParameters(additionalParams); 865 866 // SET UP PKCE CODE VERIFIER 867 String codeVerifier = CodeVerifierUtil.generateRandomCodeVerifier(); 868 String codeVerifierChallenge = 869 CodeVerifierUtil.deriveCodeVerifierChallenge(codeVerifier); 870 builder.setCodeVerifier(codeVerifier, codeVerifierChallenge, 871 OAUTH PKCE CHALLENGE METHOD); 872 873 AuthorizationRequest request = builder.build(); 874 875 // PERFORM THE AUTHORIZATION REQUEST 876 // this pauses and leaves the current activity 877 Intent postAuthIntent = new Intent(this, AuthResultHandlerActivity.class); 878 Intent authCanceledIntent = new Intent(this, 879 AuthCanceledHandlerActivity.class); 880 mAuthService.performAuthorizationRequest(881 request, 882 PendingIntent.getActivity(this, request.hashCode(), postAuthIntent, 0), 883 PendingIntent.getActivity(this, request.hashCode(), authCanceledIntent, 884 0)); 885 886 . . . 887 ``` 905 906 907 ``` 888 // when the activity resumes, check if the OAuth2 flow was successful 889 890 @Override 891 protected void onResume() { 892 super.onResume(); 893 894 AuthState authState = Utility.restoreAuthState(this); 895 if (authState != null) { 896 // we are authorized! 897 // proceed to the next activity that requires an access token 898 } 899 } 900 901 902 ``` ## 2.3.1.5 Fetching and Using the Access Token 1. After you have proceeded from the prior activity, you can fetch your access token. If some time has passed since you obtained the access token, you may need to use your refresh token to get a new access token. AppAuth handles both cases the same way. Implement the following code wherever you need to use the access token: ``` 908 909 910 911 // assuming we have an instance of a Context as mContext... 912 // ensure we have a fresh access token to perform any future actions 913 final AuthorizationService authService = 914 Utility.getAuthorizationService(mContext); 915 AuthState authState = Utility.restoreAuthState(mContext); 916 authState.performActionWithFreshTokens(authService, new 917 AuthState.AuthStateAction() { 918 @Override 919 public void execute (String accessToken, String idToken, 920 AuthorizationException ex) { 921 JWT jwt = null; 922 if (ex != null) { 923 // negotiation for fresh tokens failed, check ex for more details 924 } else { 925 // we can now use accessToken to access remote services 926 // this is typically done by including the token in an HTTP header, 927 // or in a handshake transaction if another transport protocol is 928 used ``` ``` 929 930 authService.dispose(); 931 } 932 }); 933 934 935 2.3.2 AppAuth Integration for iOS 936 The iOS demo applications were built with XCode 10.1 for iOS deployment target 11.0. using the Swift 937 938 programming language. 2.3.2.1 Adding the Library Dependency 939 The AppAuth library can be added to an XCode project by using either the CocoaPods or Carthage 940 941 dependency manager. The CocoaPods method automatically uses the official released version of the library. To use a particular code branch or to get recent updates not available in the release version, 942 Carthage must be used. The official release should be suitable for the majority of applications. 943 944 To add the AppAuth library by using CocoaPods: 1. Create a Podfile in the root directory of the project. The following is a sample Podfile from the 945 maps-demo application that adds AppAuth and two other libraries. 946 947 948 source 'https://github.com/CocoaPods/Specs.git' 949 target 'map-demo-app-ios' do 950 pod 'GoogleMaps' 951 pod 'GooglePlaces' 952 pod 'AppAuth' 953 end 954 955 2. Open a terminal and navigate to the root directory of the project and run the command: 956 pod install 957 3. In XCode, close any open projects. Click File—Open, navigate to the root of the project, and open the file ct-name.xcworkspace. 958 To add the AppAuth library by using Carthage: 959 960 1. Create a Cartfile with the following contents in the root
directory of the project: 961 962 github "openid/AppAuth-iOS" "master" 963 ``` - Open a terminal and navigate to the root directory of the project and run the command: carthage bootstrap - 3. In XCode, click on the project in the project navigator and select the General tab. Under Linked Frameworks and Libraries, click the plus icon to add a framework. - 4. Click Add Other.... A file selection dialogue should open and display the root folder of the project. Navigate to the Carthage/Build/iOS subfolder, select AppAuth.framework, and click Open. The Frameworks and Libraries interface is shown in Figure 2-25. ### Figure 2-25 Linked Frameworks and Libraries 972 973974 966 967 968 969 970 971 5. On the Build Phases tab, click the plus icon in the top left corner of the editor and select New Run Script Phase as shown in Figure 2-26. ### Figure 2-26 Creating a New Run Script Phase 976977 980 975 - 6. Add the following command to the Run Script: - 978 /usr/local/bin/carthage copy-frameworks - 979 7. Click the plus icon under Input Files and add the following entry: - \$(SRCROOT)/Carthage/Build/iOS/AppAuth.framework - 981 Figure 2-27 shows a completed Run Script. - 982 Figure 2-27 Carthage Run Script ### SECOND DRAFT 984 Once either of the above procedures is completed, you should be able to import AppAuth into your project without compiler errors. 985 2.3.2.2 Registering a Custom URL Scheme 986 To enable the AS to send a redirect through the browser back to your mobile application, you must 987 988 either register a custom URL scheme or use Universal Links. This example shows the use of a custom URL scheme. This scheme must be included in the redirect_uri registered with the AS; see Section 3.3 for 989 990 details on OAuth client registration. To configure the custom URL scheme: 991 1. In the XCode Project Navigator, select the Info.plist file. 992 2. Select "URL Types" and click the Plus icon to add a type. 3. Under the created item, click on the selector icon and choose "URL Schemes." 993 994 4. Edit the item value to match the URL scheme. Figure 2-28 shows a custom URL scheme of 995 "org.mitre.chatdemo." ## Figure 2-28 Custom URL Scheme ## 2.3.2.3 Handling Authorization Responses Add the following lines to AppDelegate.swift to handle authorization responses submitted to your application's redirect uri: ``` var currentAuthorizationFlow:OIDAuthorizationFlowSession? func application(_ app: UIApplication, open url: URL, options: [UIApplicationOpenURLOptionsKey : Any] = [:]) -> Bool { if let authorizationFlow = self.currentAuthorizationFlow, authorizationFlow.resumeAuthorizationFlow(with: url) { self.currentAuthorizationFlow = nil return true } return false } ``` 1015 1016 1017 1018 1019 # 2.3.2.4 Executing the OAuth 2 Authorization Flow In the View Controller that handles authentication events, add the necessary code to use AppAuth to submit authorization requests to the AS. The configuration parameters for the AS, such as the URLs for the authorization and token endpoints, can be automatically discovered if the AS supports OpenID Connect Discovery; otherwise these parameters must be provided either in settings or in the code. In this example, they are specified in the code. This example also demonstrates how to specify the useragent for the authorization flow; in this case, Safari will be used. ``` 1020 ______ 1021 class LogInViewController: UIViewController, OIDAuthStateChangeDelegate, 1022 OIDAuthStateErrorDelegate { 1023 let kAppAuthExampleAuthStateKey = authState"; 1024 1025 1026 1027 func authenticateUsingLab() { 1028 var configuration: OIDServiceConfiguration = 1029 OIDServiceConfiguration(authorizationEndpoint: URL(string: 1030 "https://asl.cpssp.msso:9031/as/authorization.oauth2")!, tokenEndpoint: URL(string: 1031 "https://asl.cpssp.msso:9031/as/token.oauth2")!) 1032 1033 guard let redirectURI = URL(string: 1034 "org.mitre.chatdemo:/msso.nccoe.nist/oauth2redirect") else { 1035 print("Error creating URL for : 1036 org.mitre.chatdemo:/msso.nccoe.nist/oauth2redirect") 1037 return 1038 1039 1040 quard let appDelegate = UIApplication.shared.delegate as? AppDelegate else { 1041 print("Error accessing AppDelegate") 1042 return 1043 } 1044 1045 // builds authentication request 1046 let request = OIDAuthorizationRequest(configuration: configuration, 1047 clientId: "chatdemo", 1048 clientSecret: nil, 1049 scopes: ["testScope"], 1050 redirectURL: redirectURI, 1051 responseType: OIDResponseTypeCode, 1052 additionalParameters: nil) 1053 1054 print("Initiating authorization request with scope: \((request.scope ?? 1055 "DEFAULT SCOPE")") 1056 1057 doAuthWithAutoCodeExchange(configuration: configuration, request: request, 1058 appDelegate: appDelegate) ``` ``` 1059 } 1060 1061 func doAuthWithAutoCodeExchange(configuration: OIDServiceConfiguration, request: 1062 OIDAuthorizationRequest, appDelegate: AppDelegate) { 1063 1064 let coordinator: OIDAuthorizationUICoordinatorCustomBrowser = 1065 OIDAuthorizationUICoordinatorCustomBrowser.customBrowserSafari() 1066 1067 appDelegate.currentAuthorizationFlow = OIDAuthState.authState(byPresenting: 1068 request, uiCoordinator: coordinator) { authState, error in 1069 if let authState = authState { 1070 self.assignAuthState(authState: authState) 1071 self.sequeToChat() 1072 } else { 1073 print("Authorization error: \(error?.localizedDescription ?? 1074 "DEFAULT ERROR")") 1075 self.assignAuthState(authState: nil) 1076 } 1077 } 1078 func saveState(){ 1079 // for production usage consider using the OS Keychain instead 1080 if authState != nil{ 1081 let archivedAuthState = NSKeyedArchiver.archivedData(withRootObject: 1082 authState!) 1083 UserDefaults.standard.set(archivedAuthState, forKey: 1084 kAppAuthExampleAuthStateKey) 1085 } 1086 else{ 1087 UserDefaults.standard.set(nil, forKey: kAppAuthExampleAuthStateKey) 1088 1089 UserDefaults.standard.synchronize() 1090 1091 1092 func loadState(){ 1093 // loads OIDAuthState from NSUSerDefaults 1094 quard let archivedAuthState = UserDefaults.standard.object(forKey: 1095 kAppAuthExampleAuthStateKey) as? NSData else{ 1096 1097 } 1098 quard let authState = NSKeyedUnarchiver.unarchiveObject(with: archivedAuthState 1099 as Data) as? OIDAuthState else{ 1100 return 1101 } 1102 assignAuthState(authState: authState) 1103 } 1104 1105 func assignAuthState(authState:OIDAuthState?) { 1106 if (self.authState == authState) { 1107 return; 1108 1109 self.authState = authState 1110 self.authState?.stateChangeDelegate = self ``` 1128 1129 1130 1131 ``` 1111 self.saveState() 1112 1113 1114 func didChange(_ state: OIDAuthState) { 1115 authState = state 1116 authState?.stateChangeDelegate = self 1117 self.saveState() 1118 1119 1120 func authState(state: OIDAuthState, didEncounterAuthorizationError error: Error) 1121 1122 print("Received authorization error: \((error)\)") 1123 } 1124 } 1125 ______ ``` ## 2.3.2.5 Fetching and Using the Access Token The access token can be retrieved from the authState object. If the access token has expired, the application may need to use a refresh token to obtain a new access token or initiate a new authorization request if it does not have an active refresh token. Access tokens are typically used in accordance with RFC 6750 [20], most commonly in the Authorization header of a Hypertext Transfer Protocol (HTTP) request to an API server. The following example shows a simple usage of an access token to call an API: ``` 1132 _____ 1133 public func requestChatRooms() { 1134 let urlString = "\(protocolIdentifier)://\(ipAddress):\(port)/getChatRooms" 1135 print("URLString \((urlString)") 1136 guard let url = URL(string: urlString) else { return } 1137 let token: String? = self.authState?.lastTokenResponse?.accessToken 1138 var request = URLRequest(url: url) 1139 request.httpMethod = "GET" 1140 request.setValue("Bearer \(token)", forHTTPHeaderField: "Authorization") 1141 URLSession.shared.dataTask(with: request) { (data, response, error) in 1142 if error != nil { 1143 print(error!.localizedDescription) 1144 1145 else { 1146 guard let data = data else { return } 1147 let json = try? JSONSerialization.jsonObject(with: data, options: []) 1148 1149 if let array = json as? [Any] { 1150 if let firstObject = array.first { 1151 if let dictionary = firstObject as? [String: String] { 1152 self.chatRooms = dictionary 1153 self.loadRooms() 1154 1155 } 1156 } 1157 } 1158 }.resume() ``` | 1159
1160 | } | | | |----------------------|--|--|--| | 1161
1162 | AppAuth also provides a convenience function, performActionWithFreshTokens, which will automatically handle token refresh if the current access token has expired. | | | | 1163 | 3 How to Install and Configure the OAuth 2 AS | | | | 1164 | 3.1 Platform and System Requirements | | | | 1165
1166
1167 | Ping Identity is used as the AS for this build. The AS issues access tokens to the client after successfully authenticating the resource owner and obtaining authorization as specified in RFC 6749, The OAuth Authorization Framework [21]. | | | | 1168
1169 | The requirements for Ping Identity can be categorized into three groups: software, hardware, and network. | | | | 1170
1171 | 3.1.1 Software Requirements The software requirements are as follows: | | | | 1172
1173 | OS: Microsoft Windows Server, Oracle Enterprise Linux, Oracle Solaris, Red Hat Enterprise, SUSE
Linux Enterprise | | | | 1174 | Virtual systems: VMware, Xen, Windows Hyper-V | | | | 1175 | Java environment: Oracle Java Standard Edition | | | | 1176
1177
1178 | Data integration: Ping Directory, Microsoft Active Directory
(AD), Oracle Directory Server,
Microsoft Structured Query Language (SQL) Server, Oracle Database, Oracle MySQL 5.7,
PostgreSQL | | | | 1179
1180 | 3.1.2 Hardware Requirements The minimum hardware requirements are as follows: | | | | 1181 | Intel Pentium 4, 1.8-gigahertz (GHz) processor | | | | 1182 | 1 gigabyte (GB) of Random Access Memory (RAM) | | | | 1183 | 1 GB of available hard drive space | | | | 1184
1185
1186 | A detailed discussion on this topic and additional information can be found at https://documentation.pingidentity.com/pingfederate/pf82/index.shtml#gettingStartedGuide/concept/systemRequirements.html . | | | | 1187 | 3.1.3 Network Requirements | | | | |--------------|--|--|--|--| | 1188 | Ping Identity identifies several ports to be open for different purposes. These purposes can include | | | | | 1189 | communication with the administrative console, runtime engine, cluster engine, and Kerberos engine. | | | | | 1190 | A detailed discussion on each port can be found at | | | | | 1191 | https://documentation.pingidentity.com/pingfederate/pf84/index.shtml#gettingStartedGuide/pf_t_inst | | | | | 1192 | allPingFederateRedHatEnterpriseLinux.html. | | | | | 1193 | In this implementation, we needed ports to be opened to communicate with the administrative console | | | | | 1194 | and the runtime engine. | | | | | 1195 | For this experimentation, we have used the configuration identified in the following subsections. | | | | | 1196 | 3.1.3.1 Software Configuration | | | | | 1197 | The software configuration is as follows: | | | | | 1198 | OS: CentOS Linux Release 7.3.1611 (Core) | | | | | 1199 | Virtual systems: Vmware ESXI 6.5 | | | | | 1200 | Java environment: OpenJDK Version 1.8.0_131 | | | | | 1201 | Data integration: AD | | | | | 1202 | 3.1.3.2 Hardware Configuration | | | | | 1203 | The hardware configuration is as follows: | | | | | 1204 | Processor: Intel(R) Xeon(R) central processing unit (CPU) E5-2420 0 at 1.90 GHz | | | | | 1205 | Memory: 2 GB | | | | | 1206 | Hard drive: 25 GB | | | | | 1207 | 3.1.3.3 Network Configuration | | | | | 1208 | The network configuration is as follows: | | | | | 1209
1210 | 9031: This port allows access to the runtime engine; this port must be accessible to client
devices and federation partners. | | | | | 1211
1212 | 9999: This port allows the traffic to the administrative console; only PingFederate administrators
need access. | | | | ### 3.2 How to Install the OAuth 2 AS 1213 1214 Before the installation of Ping Identity AS, the prerequisites identified in the following subsections need 1215 to be fulfilled. 3.2.1 Java Installation 1216 1217 Java 8 can be installed in several ways on CentOS 7 using yum. Yum is a package manager on the CentOS 7 platform that automates software processes, such as installation, upgrade, and removal, in a 1218 1219 consistent way. 1220 1. Download the Java Development Kit (JDK) in the appropriate format for your environment, from 1221 Oracle's website; for CentOS, the Red Hat Package Manager (RPM) download can be used: http://www.oracle.com/technetwork/java/javase/downloads/jdk8-downloads-2133151.html. 1222 1223 2. As root, install the RPM by using the following command, substituting the actual version of the downloaded file: 1224 1225 rpm -ivh jdk-8u151-linux-x64.rpm 1226 3. Alternatively, the JDK can be downloaded in .tar.qz format and unzipped in the appropriate 1227 location (i.e., /usr/share on CentOS 7). 3.2.2 Java Post Installation 1228 1229 The alternatives command maintains symbolic links determining default commands. This command 1230 can be used to select the default Java command. This is helpful even in cases where there are multiple installations of Java on the system. 1231 1232 1. Use the following command to select the default Java command: 1233 alternatives --config java 1234 There are three programs that provide "java." 1235 Selection Command 1236 1237 1 /usr/java/jre1.8.0 111/bin/java 1238 java-1.8.0-openjdk.x86 64 (/usr/lib/jvm/java-1.8.0-openjdk-1239 1.8.0.131-3.b12.el7 3.x86 64/jre/bin/java) 1240 /usr/java/jdk1.8.0 131/jre/bin/java This presents the user with a configuration menu for choosing a Java instance. Once a selection is made, the link becomes the default command system wide. Enter to keep the current selection[+], or type selection number: 3 1241 1242 ``` 1244 2. To make Java available to all users, the JAVA_HOME environment variable was set by using the 1245 following command: 1246 echo export JAVA HOME="/usr/java/latest" > /etc/profile.d/javaenv.sh 1247 3. For cryptographic functions, download the Java Cryptography Extension (JCE) Unlimited Strength Jurisdiction Policy Files 8 from 1248 http://www.oracle.com/technetwork/java/javase/downloads/jce8-download-2133166.html. 1249 1250 4. Decompress and extract the downloaded file. The installation procedure is described in the Readme document. In the lab, local policy.jar was extracted to the default location, <java- 1251 home>/lib/security.Network Configuration. 1252 1253 5. Check if the firewall is running or not by using the command below. If it is up, it will return a 1254 status that shows it is running: 1255 firewall-cmd --state 1256 a. If it is not running, activate the firewall by using the following command: 1257 sudo systemctl start firewalld.service 1258 6. Check if the required ports, 9031 and 9999, are open by using the following command: 1259 firewall-cmd --list-ports 1260 a. This command will return the following values: 1261 6031/tcp 9999/udp 9031/tcp 6031/udp 9998/udp 9031/udp 9999/tcp 9998/tcp 1262 8080/tcp 1263 From the returned ports, we can determine which ports and protocols are open. 1264 b. In case the required ports are not open, issue the command below. It should return 1265 success. 1266 firewall-cmd --zone=public --permanent --add-port=9031/tcp 1267 1268 7. Reload the firewall by using the following command to make the rule change take effect: 1269 firewall-cmd --reload 1270 Success 1271 a. Now, when the open ports are listed, the required ports should show up: 1272 firewall-cmd --zone=public --list-ports 1273 6031/tcp 9999/udp 9031/tcp 6031/udp 9998/udp 9031/udp 9999/tcp 9998/tcp 1274 8080/tcp 5000/tcp ``` | 3.2.3 Pingrederate installation | | | |--|--|--| | Ping installation documentation is available at | | | | https://docs.pingidentity.com/bundle/pf_sm_installPingFederate_pf82/page/pf_t_installPingFederateR | | | | edHatEnterpriseLinux.html?#. | | | | Some important points are listed below: | | | | Obtain a Ping Identity license. It can be acquired from
https://www.pingidentity.com/en/account/sign-on.html. | | | | • For this experiment, installation was done using the zip file. Installation was done at /usr/share. | | | | The license was updated. | | | | The PingFederate service can be configured as a service that automatically starts at system boot. PingFederate provides instructions for doing this on different OSs. In the lab, the Linux instructions at the link provided below were used. Note that, while the instructions were writter for an init.d-based system, these instructions will also work on a systemd-based system. | | | | https://docs.pingidentity.com/bundle/pf_sm_installPingFederate_pf82/page/pf_t_installPingFe | | | | derateServiceLinuxManually.html?# | | | | The following configuration procedures are completed in the PingFederate administrative console, which is available at https://cping-server-hostname :9999/pingfederate/app. | | | | 3.2.4 Certificate Installation | | | | During installation, PingFederate generates a self-signed TLS certificate, which is not trusted by desktop | | | | or mobile device browsers. A certificate should be obtained from a trusted internal or external CA and | | | | should be installed on the PingFederate server. The private key and signed certificate can be uploaded | | | | and activated for use on the run-time server port and the admin port by navigating to Server Settings in | | | | the console and clicking on SSL Server Certificates. | | | | In addition, most server roles described in this guide will require the creation of a signing certificate. This | | | | is required for a SAML or OIDC IdP, and for an OAuth AS if access tokens will be issued as JWTs. To | | | | create or import a signing certificate, under Server Configuration—Certificate Management, click Signing | | | | & Decryption Keys & Certificates. A self-signed certificate can be created, or a trusted certificate can be | | | | obtained and uploaded there. | | | | 3.3 How to Configure the OAuth 2 AS | | | | Configuration of a Ping OAuth 2 AS is described at | | | | https://documentation.pingidentity.com/pingfederate/pf82/index.shtml#concept_usingOauthMenuSel | | | | ctions.html. | | | | | | | This guide documents the configuration for an AS serving the role of the *idm.sandbox* server hosted in the Motorola Solutions cloud instance, as depicted in Figure 1-1. This AS is configured to support the three usage
scenarios—local user authentication at the AS, redirection to a SAML IdP, and redirection to an OIDC IdP—and to initiate the correct login flow based on an IdP discovery mechanism. An understanding of the PingFederate OAuth implementation helps provide context for the configurations documented in this guide. PingFederate supports several different authentication flows and mechanisms, but there is a common framework for how user attributes are mapped into OAuth tokens. This framework is depicted in Figure 3-1, which is taken from PingFederate's documentation at https://documentation.pingidentity.com/pingfederate/pf83/index.shtml#concept_mappingOauthAttributes.html. Figure 3-1 Access Token Attribute Mapping Framework The overall OAuth processing flow at the AS is as follows: 1. The AS receives an OAuth authorization request from an unauthenticated user. | 1321
1322 | 2. | The AS authenticates the user through the configured authentication adapters, IdP connections, and/or authentication policies. | |--|--|--| | 1323
1324
1325
1326 | 3. | Information from adapters or policy contracts, optionally combined with user information retrieved from data stores such as Lightweight Directory Access Protocol (LDAP), are used to build a persistent grant context. The two mandatory attributes in the persistent grant context are listed below: | | 1327
1328
1329 | | USER_KEY—This is a globally unique user identifier. For ASs that interact with multiple
IdPs, this name should be resistant to naming collisions across user organizations (e.g.,
email address or distinguished name). | | 1330
1331
1332 | | USER_NAME—If the user is prompted to authorize the request, this name will be
displayed on the page, so a user-friendly name, such as [givenName lastName], could be
used here; the name does not need to be unique. | | 1333
1334
1335 | 4. | If authorization prompts are enabled, the user is prompted to approve the authorization request; for this lab build, these prompts were disabled on the assumption that fast access to applications is a high priority for the PSFR community. | | 1336
1337
1338 | 5. | If the request is authorized, a second mapping process takes place to populate the access token with information from the persistent grant and, optionally, from adapters, policy contracts, or data stores. | | 1339
1340
1341
1342
1343
1344
1345 | refresh
would
therefo
query s
reques | nat persistent grant attributes are stored and can be retrieved and reused when the client uses a token to obtain a new access token, whereas attributes that are looked up in the second stage be looked up again during the token refresh request. Storing attributes in the persistent grant can bre reduce the need for repeated directory queries; however, it may be preferable to always some attributes that are subject to change (like account status) again when a new access token is ted. In addition, it is important to note that storing persistent grant attributes requires a sted relational database or LDAP data store. | | 1346 | The fol | lowing steps go through the configuration of the AS. | | 1347 | 1. | Enable the PingFederate installation to work as an AS. This can be done in the following steps: | | 1348 | | a. Under Main, click the Server Configuration section tab, and then click Server Settings. | | 1349
1350 | | b. In Server Settings, click the Roles & Protocols tab. The Roles & Protocols screen will appear as shown in Figure 3-2. | | 1351 | | i. Click ENABLE OAUTH 2.0 AUTHORIZATION SERVER (AS) ROLE. | | 1352
1353
1354
1355 | | ii. Click ENABLE IDENTITY PROVIDER (IDP) ROLE AND SUPPORT THE FOLLOWING, and then under it, click SAML 2.0. Although this server does not act as a SAML IdP, it is necessary to enable the IdP role and at least one protocol to configure the local user authentication use case. | ## SECOND DRAFT 1356 1357 1358 1358 1358 1350 1351 1352 1353 1354 1355 1356 1357 1358 <li ## 1359 Figure 3-2 Server Roles for AS c. Also under Server Settings, on the Federation Info tab, enter the BASE URL and SAML 2.0 ENTITY ID (Figure 3-3). The BASE URL should use a public DNS name that is resolvable by any federation partners. The SAML 2.0 ENTITY ID is simply an identifier string that must be unique among federation partners; it is recommended to be a Uniform Resource Identifier (URI), per the SAML 2.0 Core specification [22]. #### Figure 3-3 Federation Info - 2. The next step is to configure the OAuth AS. Click the OAuth Settings section tab under Main. - a. Click **Authorization Server Settings** under the **Authorization Server** header. This displays the **Authorization Server Settings** (Figure 3-4). ## 1371 Figure 3-4 AS Settings | 13/3 | The default settings are suitable for the lab build architecture; organizations may wish | | | | | |------|--|-----------|---|--|--| | 1374 | to customize these default settings in accordance with organizational security policy or | | | | | | 1375 | usage r | equirem | nents. Some notes on individual settings are provided below: | | | | 1376 | | AUTHO | PRIZATION CODE TIMEOUT (SECONDS): Once an authorization code has | | | | 1377 | | been re | eturned to a client, it must be exchanged for an access token within this | | | | 1378 | | interva | I. This reduces the risk of an unauthorized client obtaining an access | | | | 1379 | | token t | hrough brute-force guessing or intercepting a valid client's code. <i>Proof</i> | | | | 1380 | | Key for | Code Exchange (PKCE) [23], as implemented by the AppAuth library, is | | | | 1381 | | anothe | r useful mechanism to protect the authorization code. | | | | 1382 | | AUTHO | PRIZATION CODE ENTROPY (BYTES): length of the authorization code | | | | 1383 | | returne | ed by the AS to the client, in bytes | | | | 1384 | | REFRES | H TOKEN LENGTH (CHARACTERS): length of the refresh token, in | | | | 1385 | | charact | rers | | | | 1386 | | ROLL R | EFRESH TOKEN VALUES (DEFAULT POLICY): When selected, the OAuth | | | | 1387 | | AS gene | erates a new refresh token value when a new access token is obtained. | | | | 1388 | | MINIM | UM INTERVAL TO ROLL REFRESH TOKENS (HOURS): the minimum | | | | 1389 | | numbe | r of hours that must pass before a new refresh token value can be issued | | | | 1390 | | REUSE | EXISTING PERSISTENT ACCESS GRANTS FOR GRANT TYPES: | | | | 1391 | | • | IMPLICIT : Consent from the user is requested only for the first OAuth | | | | 1392 | | | resource request associated with the grant. | | | | 1393 | | • | AUTHORIZATION CODE : Same as above if the BYPASS AUTHORIZATION | | | | 1394 | | | FOR PREVIOUSLY APPROVED PERSISTENT GRANTS is selected; this can | | | | 1395 | | | be used to prompt the user for authorization only once to avoid | | | | 1396 | | | repeated prompts for the same client. | | | | 1397 | | | ORD CREDENTIAL VALIDATOR: Required for HTTP Basic authentication if | | | | 1398 | | | uth Representational State Transfer Web Service is used for managing | | | | 1399 | | client a | pplications; this functionality was not used for this build. | | | | 1400 | _ | - | as required, for the application. Click the OAuth Settings section tab, | | | | 1401 | and then click S | cope M | anagement. The specific scope values will be determined by the client | | | | 1402 | | - | Generally speaking, scopes refer to different authorizations that can be | | | | 1403 | • | | and granted by the user. Access tokens are associated with the scopes | | | | 1404 | for which they a | are auth | orized, which can limit the authorities granted to clients. Figure 3-5 | | | | 1405 | | - | nat were added to the AS for this lab build that have specific meanings in | | | | 1406 | the PSX applicat | tions sui | ite. | | | | | | | | | | #### 1407 Figure 3-5 Scopes - 4. Define an Access Token Management Profile. This profile determines whether access tokens are issued as simple reference token strings or as JWTs. For this lab build, JWTs were used. JWTs are signed and optionally encrypted, so resource servers can validate them locally and they can contain user attributes and other information. Reference tokens are also a viable option, but resource servers must contact the AS's introspection endpoint to determine whether they are valid and must obtain the granted scopes and any other information associated with them. The Access Token Management Profile
also defines any additional attributes that will be associated with the token. - a. Create an Access Token Manager by following these steps: - i. Click the **OAuth Settings** section tab, click **Access Token Management**, and then click **Create New Instance**. - ii. On the **Type** tab, give the instance a meaningful name and ID, and select the token type (Figure 3-6). ### 1422 Figure 3-6 Access Token Management Instance 1423 142514261427 1428 1424 5. On the next tab, Instance Configuration, select a symmetric key or certificate to use for JWT signing (Figure 3-7). In this instance, a signing certificate was created as described in Section 3.2.4. Tokens can also optionally be encrypted using JSON Web Encryption (JWE) [24]; in this case, the client developer would provide a certificate in order to receive encrypted messages. JWE was not used in the lab build. ## 1429 Figure 3-7 Access Token Manager Instance Configuration - 1431 6. On the **Access Token Attribute Contract** tab, add the two values **realm** and **sub** to the attribute contract (Figure 3-8). - 1433 Figure 3-8 Access Token Manager Attribute Contract - 7. The **Resource URIs** and **Access Control** tabs were not used for this build. Click **Save** to complete the Access Token Manager. - 8. Next, one or more OAuth clients need to be registered with the AS. In the Motorola Solutions use case, the PSX Cockpit application is registered as a client. OAuth Client registration is described for PingFederate at: https://documentation.pingidentity.com/pingfederate/pf82/index.shtml#concept_configuringClient.html. To create a new client, click the **OAuth Settings** section tab, click **Clients**, and then click **Create New**. Clients are displayed on the rightmost side of the screen in the **OAuth Settings** window. Once **Create New** is clicked, the screen shown in Figure 3-9 and Figure 3-10 will appear. Due to the vertical size of the pages of this document, the screenshot is divided into two parts for legibility. ## 1447 Figure 3-9 OAuth Client Registration, Part 1 # 1449 Figure 3-10 OAuth Client Registration, Part 2 1451 The following are notes on the parameters on this screen: 1452 **CLIENT ID:** This is a required parameter. This is the unique identifier accompanied with 1453 each request that is presented to the AS's token and authorization endpoints. For this 1454 lab build, Motorola Solutions assigned a client ID of "ssoclient nist" for the instances of 1455 their applications on the test devices. 1456 **CLIENT AUTHENTICATION:** May be set to **NONE, CLIENT SECRET** (for HTTP basic authentication), or CLIENT TLS CERTIFICATE. For native mobile application clients, there 1457 1458 is no way to protect a client secret or private key and provide it to all instances of the 1459 application with any guarantee of confidentiality, as a user might be able to 1460 reverse-engineer the application to obtain any secrets delivered with it, or to debug the application to capture any secrets delivered at run-time. Therefore, a value of **NONE** is 1461 1462 acceptable for native mobile applications, when mitigated with the use of PKCE. For web 1463 clients, servers are capable of protecting secrets; therefore, some form of client 1464 authentication should be required. 1465 REDIRECT URIS: Redirect URIs are the URIs to which the OAuth AS may redirect the 1466 resource owner's user-agent after authorization is obtained. A redirect URI is used with the Authorization Code and Implicit grant types. This value is typically provided by the 1467 1468 application developer to the AS administrator. 1469 ALLOWED GRANT TYPES: These are the allowed grant types for the client. For this lab 1470 build, the **Authorization Code** grant type was used exclusively. 1471 **DEFAULT ACCESS TOKEN MANAGER:** This is the Access Token Manager profile to be 1472 used for this client. 1473 PERSISTENT GRANTS EXPIRATION: This setting offers the option to override the global 1474 AS persistent grants settings for this client. 1475 REFRESH TOKEN ROLLING POLICY: This setting offers the option to override the global 1476 AS token rolling policy settings for this client. 1477 Once these values are set, click **Save** to store the client. 1478 This completes the required configuration for the AS's interactions with OAuth clients. The following 1479 section outlines the steps to set up the AS to authenticate users. 3.4 How to Configure the OAuth 2 AS for Authentication 1480 1481 In this section, the AS is configured to authenticate users locally or through federation with a SAML or 1482 OIDC IdP. These settings depend on the selection of roles and protocols, as shown in Figure 3-2, 1483 therefore, ensure that has been completed before proceeding. 14891490 1491 1492 1493 1494 1495 1496 1497 | 1484 | 3.4.1 How to Configure Direct Authentication | |------|--| | 1485 | The AS was configured to authenticate users with FIDO UAF authentication. This depends on the NNAS, | | 1486 | Nok Nok Labs Gateway, and Nok Nok Labs UAF Plugin for PingFederate. See Section 5 for the installation | and configuration instructions for those components. This section assumes that those components have 1488 already been installed and configured. # 3.4.1.1 Configure Adapter Instance - 1. First, an instance of the FIDO UAF adapter must be configured. Click the **IdP Configuration** section tab, and then click **Adapters** under **Application Integration**. - 2. Click **Create New Instance** to create an IdP adapter instance. This will bring up the new tabbed screen shown in Figure 3-11. - a. On the **Type** tab, the **INSTANCE NAME** and **INSTANCE ID** are internal identifiers and can be set to any meaningful values. The **TYPE** selection, "FIDO Adapter," will not appear until the Nok Nok Labs UAF plugin has been successfully installed on the PingFederate server as described in Section 5. ## 1498 Figure 3-11 Create Adapter Instance 1499 1500 1501 - b. On the **IdP Adapter** tab, specify the URLs for the Nok Nok Labs API and Gateway endpoints (Figure 3-12). - The NNL SERVER POLICY NAME field can be used to select a custom policy, if one has been defined on the Nok Nok Labs server; for this build, the default policy was used. ### 1505 Figure 3-12 FIDO Adapter Settings 1506 150715081509 1510 c. The Extended Contract tab was also left as the default for the adapter, which provides the riskscore, transactionid, transactiontext, and username values (Figure 3-13). If desired, additional attributes could be added to the contract and looked up in a user directory, based on the username returned from the adapter. #### 1511 Figure 3-13 FIDO Adapter Contract 1512 1513 1514 1515 15161517 - d. On the Adapter Attributes tab, select the Pseudonym checkbox for username. Pseudonyms were not used in the lab build, but a selection is required on this tab. - e. There is no need to configure an adapter contract, unless attributes have been added on the **Extended Contract** tab. Clicking **Done** and then **Save** completes the configuration of the adapter. Clicking the adapter name in the list of adapters brings up the Adapter Instance **Summary** tab, which lists all of the configured settings (Figure 3-14). ### 1519 Figure 3-14 FIDO Adapter Instance Summary 1520 1521 1522 1523 1524 1525 1526 1527 1528 1529 1530 Some additional configurations are needed to tie this authentication adapter to the issuance of an OAuth token. It is possible to directly map the adapter to the access token context, but because the adapter will be incorporated into an authentication policy in this case, an Authentication Policy Contract Mapping is used instead. ## 3.4.1.2 Create Policy Contract - To create a Policy Contract, navigate to the IdP Configuration section tab, and select Policy Contracts under Authentication Policies. A policy contract defines the set of attributes that will be provided by an authentication policy. - 2. Click Create New Contract. - a. On the **Contract Info** tab, give the contract a meaningful name (Figure 3-15). ## 1531 Figure 3-15 Policy Contract Information 15321533 b. On the Contract Attributes tab, add a value called username (Figure 3-16). ### 1534 Figure 3-16 Policy Contract Attributes 15351536 c. Click **Done**, and then click **Save** to save the new contract. ## 1537 3.4.1.3 Create Policy Contract Mapping - Create a mapping from the policy contract to the OAuth persistent grant. Click the OAuth Settings section tab, and then click Authentication Policy Contract Mapping under Token & Attribute Mapping. - a. Select the newly created policy contract, and then click **Add Mapping** (Figure 3-17). #### 1542 Figure 3-17 Create Authentication Policy Contract Mapping 1543 1538 1539 1540 - 2. An attribute source could be added at this point to look up additional user attributes, but this is not necessary. Click **Save**. - 1546 3. Skip the **Attribute Sources & User Lookup** tab. - 4. On the **Contract Fulfillment** tab, map both **USER_KEY** and **USER_NAME** to the **subject** value returned from the policy contract (Figure 3-18). ### 1549 Figure 3-18 Authentication Policy Contract Fulfillment 1550 1551 1552 1556 1557 - 5. No issuance criteria were specified. Click **Next**, and then click **Save** to complete the mapping. - 3.4.1.4 Create Access Token Mapping - Finally, an access token mapping needs to be created. In this simple case, the adapter only provides a single attribute (username) and it is stored in the persistent grant, so a default attribute mapping can be used. - 1. On the **OAuth Settings** section tab, under **Token & Attribute Mapping**, click **Access Token Mapping**. - a. Select **Default** for the **CONTEXT** (Figure 3-19). - 1559 b. Select the **ACCESS TOKEN MANAGER**
created previously (Figure 3-19). #### 1560 Figure 3-19 Create Access Token Attribute Mapping 1561 1563 1564 1565 1566 - 1562 c. Click Add Mapping. - d. Click **Next** to skip the **Attribute Sources & User Lookup** tab. - e. On the **Contract Fulfillment** tab, configure sources and values for the **realm** and **sub** contracts (Figure 3-20). In this case, **realm** is set to the text string **motorolasolutions.com**. Click **Next**. - 1567 Figure 3-20 Access Token Mapping Contract Fulfillment | 1569 | f. Click Next through the Issuance Criteria tab, and then click Save . | |------|--| | 1570 | 2. To complete the setup for direct authentication, the FIDO UAF adapter needs to be included in | | 1571 | an authentication policy as described in <u>Section 3.4.4.2</u> . | | | | | 1572 | 3.4.2 How to Configure SAML Authentication | | 1573 | This section explains how to configure the AS to accept SAML authentication assertions from a SAML 2.0 | | 1574 | IdP. This configuration is for RP-initiated SAML web browser SSO, where the authentication flow begins | | 1575 | at the AS and the user is redirected to the IdP. Here, it is assumed that all of the steps outlined in | | 1576 | Section 3.4 have been completed, particularly enabling the SP role and protocols. | | 4577 | 2.4.2.1 Create IdD Connection | | 1577 | 3.4.2.1 Create IdP Connection | | 1578 | Establishing the relationship between the AS and IdP requires coordination between the administrators | | 1579 | of the two servers, which will typically belong to two separate organizations. The administrators of the | | 1580 | SAML IdP and RP will need to exchange their BASE URL and SAML 2.0 ENTITY ID values (available on the | | 1581 | Federation Info tab under Server Settings) to complete the configuration. The IdP administrator must | | 1582 | also provide the signing certificate of the IdP. If assertions will be encrypted, the AS administrator will | | 1583 | need to provide the IdP administrator with the certificate to be used for the public key. Alternatively, | | 1584 | administrators can export their SAML metadata and provide it to the other party to automate parts of | | 1585 | the setup. | | 1586 | 1. On the SP Configuration section tab, click Create New under IdP Connections. | | 1587 | a. On the Connection Type tab, select BROWSER SSO PROFILES, and choose SAML 2.0 for | | 1588 | the PROTOCOL (Figure 3-21). If these options are not present, ensure that the roles are | selected correctly in **Server Settings**. ## 1590 Figure 3-21 Create IdP Connection b. On the **Connection Options** tab, select **BROWSER SSO**, and then under it, **OAUTH ATTRIBUTE MAPPING** (Figure 3-22). ### 1594 Figure 3-22 IdP Connection Options 1591 1592 1593 1595 1596 1597 c. Metadata import was not configured for the lab build; therefore, skip the **Import**Metadata tab. NIST SP 1800-13C: Mobile Application Single Sign-On d. On the **General Info** tab, enter the **PARTNER'S ENTITY ID (CONNECTION ID)** and **BASE URL** of the IdP, and provide a **CONNECTION NAME** (Figure 3-23). #### 1600 Figure 3-23 IdP Connection General Info 1601 1602 1603 1604 1605 1606 e. On the **Browser SSO** tab, click **Configure Browser SSO**. The Browser SSO setup has multiple sub-pages. i. On the **SAML Profiles** tab, select **SP-Initiated SSO**. The **User-Session Creation** settings are summarized on the **Summary** tab; they extract the user ID and email address from the SAML assertion (Figure 3-24). ## 1607 Figure 3-24 IdP Connection—User-Session Creation 1612 1613 ii. On the OAuth Attribute Mapping Configuration tab, select MAP DIRECTLY INTO PERSISTENT GRANT. Configure the OAuth attribute mapping as shown in Figure 3-25. This maps both required values in the persistent grant context to the SAML subject. Click Next, then Next again to skip the Issuance Criteria tab. Click Save. #### 1614 Figure 3-25 IdP Connection OAuth Attribute Mapping 1615 1616 1617 1618 1619 iii. Click Next to proceed to the Protocol Settings tab. The Protocol Settings configure specifics of the SAML protocol, such as the allowed bindings. Configure these as shown in Figure 3-26. When finished, click Save, which will return you to the Browser SSO tab of the IdP Connection settings. ## 1620 Figure 3-26 IdP Connection—Protocol Settings 1621 16221623 f. Click **Next**. On the **Credentials** tab, the IdP's signing certificate can be uploaded. This is not necessary if the certificate is signed by a trusted CA. # 1624 3.4.2.2 Create Policy Contract 1. Create a policy contract as described in <u>Section 3.4.1.2</u>, with the attributes **subject**, **mail**, and **uid** (Figure 3-27). ### 1627 Figure 3-27 Policy Contract for SAML RP 1628 1629 1630 1631 1625 1626 ## 3.4.2.3 Create Policy Contract Mapping 1. Create an OAuth policy contract mapping for the newly created policy as described in Section 3.4.1.3, mapping USER_NAME and USER_KEY to subject (Figure 3-28). #### 1632 Figure 3-28 Contract Mapping for SAML RP 2. To complete the setup for SAML authentication, kspd.msso adapter needs to be included in an authentication policy as described in Section 3.4.4.2. # 3.4.3 How to Configure OIDC Authentication As with the configuration of a SAML IdP connection, integrating the AS with an OIDC IdP requires coordination between the administrators of the two systems. The administrator of the IdP must create an OIDC client registration before the connection can be configured on the AS side. The AS administrator must provide the redirect URI and, if encryption of the ID Token is desired, a public key. Unlike with SAML, there is no metadata file to exchange; however, if the IdP supports the OIDC discovery endpoint, the client can automatically obtain many of the required configuration settings from the discovery URL. This section assumes that the AS role and OIDC SP support have been enabled via **Server Settings**, as described in <u>Section 3.4</u>. This section also uses the same authentication policy contract as the SAML authentication implementation. Create the policy contract as described in <u>Section 3.4.2.2</u>, if it does not already exist. #### 3.4.3.1 Create IdP Connection - 1. On the SP Configuration section tab, click Create New under IdP Connections. - a. On the **Connection Type** tab, select **BROWSER SSO PROFILES**, and then under it, select **OpenID Connect** for the **PROTOCOL** (Figure 3-29). #### 1651 Figure 3-29 IdP Connection Type 16521653 1654 b. On the Connection Options tab, select BROWSER SSO, and then under it, select OAUTH ATTRIBUTE MAPPING (Figure 3-30). #### 1655 Figure 3-30 IdP Connection Options 1656 c. On the **General Info** tab, enter the **ISSUER** value for the IdP (Figure 3-31). This is the **BASE URL** setting available on the **Federation Info** tab, under the **Server Configuration** section tab on the IdP. Then click **Load Metadata**, which causes the AS to query the IdP's discovery endpoint. The message "Metadata successfully loaded" should appear. 1664 1665 1666 1667 Provide a **CONNECTION NAME**, and enter the **CLIENT ID** and **CLIENT SECRET** provided by the IdP administrator. #### Figure 3-31 IdP Connection General Info - d. On the **Browser SSO** tab, click **Configure Browser SSO**, then click **Configure User-Session Creation**. The **User-Session Creation** page will appear. - i. On the Target Session Mapping tab, click Map New Authentication Policy. 1671 ii. On the Authentication Policy Contract tab, select the AUTHENTICATION POLICY CONTRACT created in <u>Section 3.4.2.2</u> (in the example shown in Figure 3-32, it is called myContractName). If the policy contract has not been created, click Manage Authentication Policy Contracts, and create it now. ### 1672 Figure 3-32 IdP Connection Authentication Policy Contract - 1674 - 1675 - 16761677 - iii. On the **Attribute Retrieval** tab, leave the default setting (use only the attributes available in the provider claims). - iv. On the **Contract Fulfillment** tab, map the **mail**, **subject**, and **uid** attributes to the **email**, **sub**, and **sub** provider claims (Figure 3-33). ### 1678 Figure 3-33 IdP Connection Policy Contract Mapping 1679 1681 1682 1683 1684 1685 - v. No **Issuance Criteria** were configured; therefore, skip the **Issuance Criteria** tab. - vi. Click **Next**, then **Done**, and then click **Done** again to exit the **User-Session Creation** tab. - vii. On the **OAuth Attribute Mapping Configuration** tab, select **Map Directly into Persistent Grant**, and then click **Configure OAuth Attribute Mapping**. - viii. Click **Next** to skip the Data Store tab. On the **Contract Fulfillment** tab, map both **USER_NAME** and **USER_KEY** to the **sub** provider claim (Figure 3-34). ## 1687 Figure 3-34 IdP Connection OAuth Attribute Mapping ix. Click **Done** to exit the **OAuth Attribute Mapping Configuration** setup. The **Protocol Settings** should be automatically populated through the information gathered from the discovery endpoint (Figure 3-35). If necessary, the scopes to be requested can be customized on the **Protocol Settings** tab; in the lab, these settings were left at the default. ## 1694 Figure 3-35 IdP Connection Protocol Settings - 1696 - 1697 1698 - 1699 - 1700 1701 - x. Click **Done** to exit the **Browser SSO** configuration setup. - e. On the **Activation & Summary** tab, a **Redirect URI** will be generated (Figure 3-36). Provide this information to the IdP administrator, as it needs to be configured in the OpenID Client settings on the IdP side. - i. The **Connection Status** can also be configured to **ACTIVE** or **INACTIVE** on this ### 1702 Figure 3-36 IdP Connection Activation and Summary f. Click **Save** to complete the **IdP Connection** setup. ### 3.4.3.2 Create the Policy Contract Mapping The same policy contract mapping created earlier for the
SAML integration can also be used for OIDC integration, as the attribute names are identical. If this policy contract mapping has not already been created, refer to Section 3.4.2.3 to create it. # 3.4.4 How to Configure the Authentication Policy ### 3.4.4.1 Install the Domain Selector Plugin When a single AS is integrated with multiple IdPs, it needs a means of determining which IdP can authenticate each user. In the lab build, a domain selector is used to determine whether the AS should authenticate the user locally, redirect to the SAML IdP, or redirect to the OIDC IdP. The domain selector prompts the user to enter the user's email address or domain. The specified domain is used to select which branch of the authentication policy should be applied. Upon successful authentication, the domain selector sets a cookie in the browser to record the domain selection to avoid prompting the user each time that the user authenticates. 1722 1723 1724 1726 1727 1728 1729 1730 1731 1732 1733 1734 - PingFederate includes sample code for a Domain Selector plugin. Before the Domain Selector can be used in an authentication policy, it must be built. The source code for the selector is located under the PingFederate directory, in the directory sdk/plugin-src/authentication-selector-example. - 1. Complete the following steps to build the selector: - a. Edit the build.local.properties file in the PingFederate SDK directory to set the target plugin as follows: - target-plugin.name=authentication-selector-example - b. Run the following commands to build and install the plugin: - \$ ant clean-plugin - \$ ant jar-plugin - \$ ant deploy-plugin - \$ sudo service pingfederate restart - 2. Once installed, the Domain Selector can be configured with the required values. On the IdP Configuration section tab, click Selectors under Authentication Policies. - 3. Click Create New Instance. - a. On the **Type** tab, provide a meaningful name and ID for the selector instance (Figure 3-37). For the **TYPE**, select **Domain Authentication Selector**. - 1735 Figure 3-37 Authentication Selector Instance 1743 1744 b. The next tab, Authentication Selector, prompts for the HyperText Markup Language (HTML) template for the page that will prompt the user to enter the domain or email address (Figure 3-38). The default value will use the template delivered with the adapter; if desired, a custom template can be used instead to modify the appearance of the page. Provide a cookie name, which will be used to persist the domain selection. Finally, the age of the cookie can be modified. By default, users will be prompted again to enter their domain after 30 days. ### Figure 3-38 Authentication Selector Details 1745 1746 1747 1748 1749 1750 c. On the Selector Result Values tab, specify the expected domain values (Figure 3-39). When the domain selector is used in an access policy, different policy branches will be created for each of these values. In this case, if the domain is motorolasolutions.com, the user will be authenticated locally; if it is lpsd.msso or spsd.msso, the user will be redirected to the corresponding IdP to authenticate. #### 1751 Figure 3-39 Selector Result Values 1752 1753 1755 1756 1757 - d. Click **Done**, and then click **Save** to complete the selector configuration. - 3.4.4.2 Define the Authentication Policy 1754 - 1. On the IdP Configuration page, click **Policies** under **Authentication Policies**. the motorolasolutions.com domain. - a. Select the three checkboxes at the top of the Manage Authentication Policies page, which are shown in Figure 3-40. - 1758 Figure 3-40 Policy Settings 1759 1760 1761 - b. Select the **Domain Selector** as the first element in the policy (Figure 3-41). This will create policy branches for the three values defined for the policy selector. - 1763 1762 - 1764 - 1765 i. Select the corresponding authentication mechanism for each domain. The example shown in Figure 3-41 uses the IdP connections for the Ipsd.msso and **spsd.msso**, as well as the "fidoonly" adapter for local authentication of users in # 1766 Figure 3-41 Authentication Policy 1767 1768 1769 1770 ii. There is no need to specify **Options** or **Success Rules**. For the two IdP connections, apply the **myContractName** policy contract upon success, with the contract mapping configured as shown in Figure 3-42. # 1771 Figure 3-42 Policy Contract Mapping for IdP Connections 1772 17731774 c. For the "fidoonly" adapter, apply the **fidoAuthContract** with the contract mapping shown in Figure 3-43. #### 1775 Figure 3-43 Policy Contract Mapping for Local Authentication 17761777 1778 17791780 1781 1782 1783 1784 17851786 17871788 This completes the configuration of the AS. # 4 How to Install and Configure the Identity Providers PingFederate 8.3.2.0 was used for the SAML and OIDC IdP installs. The system requirements and installation process for PingFederate are identical to the OAuth AS installation documentation in Section 3.1 and Section 3.2. The IdP configuration sections pick up the installation process after the software has been installed, at the selection of roles and protocols. # 4.1 How to Configure the User Store Each IdP uses its own AD forest as a user store. AD was chosen due to its widespread use across many organizations. For the purposes of this project, any LDAP directory could have served the same purpose, but in a typical organization, AD would be used for other functions, such as workstation login and authorization to applications, shared drives, printers, and other services. The **Active Directory Users and Computers** console (Figure 4-1) was used to create user accounts and set attributes. # 1789 Figure 4-1 Active Directory Users and Computers 17901791 1792 1793 1794 1795 1796 1797 In addition to the user accounts that log in to the lab applications, a service account must be created to enable the IdP to access and query the AD. This user's LDAP Distinguished Name (DN) and password (in the example shown in Figure 4-1) are used in the PingFederate directory integration described below. The procedure for connecting a PingFederate IdP to an LDAP directory is the same for a SAML or OIDC IdP. Documentation is provided at https://documentation.pingidentity.com/pingfederate/pf82/index.shtml#concept_configuringLdapConnection.html. 1798 1799 1. To start the process, click the **Server Configuration** section tab on the left side of the PingFederate administrative console. The screen shown in Figure 4-2 will appear. # 1800 Figure 4-2 Server Configuration 1801 1802 1804 1805 - Click Data Stores under SYSTEM SETTINGS. - 1803 3. On the next screen, click **Add New Data Store**. - a. The screen shown in Figure 4-3 will appear. On the **Data Store Type** tab, select **LDAP** for the data store type. - i. Click Next. # 1807 Figure 4-3 Data Store Type - 1809 1810 - 1811 1812 - 1813 1814 - 1815 - 1816 - 1817 1818 - 1819 - 1820 - 1821 - 1822 - 1823 - 1824 1825 - b. On the LDAP Configuration tab, enter the connection parameters for your AD or LDAP environment (Figure 4-4). Some notes on the fields on this tab are provided below. Click Save to exit the LDAP configuration screen once the required settings have been entered. - HOST NAME(S): Enter the Fully Qualified Domain Name (FQDN) or the complete Internet Protocol (IP) address of an AD domain controller. A port number can be specified if AD is running on non-standard ports. - LDAP TYPE: This is the LDAP server in use—AD in this case. - **BIND ANONYMOUSLY**: For AD environments, allowing anonymous BIND (Berkeley Internet Name Domain) is not recommended. - USER DN: This is the Distinguished Name of the PingFederate user account created in AD; in this build architecture, this account is used only for querying AD, so it does not require any special privileges. - PASSWORD: This is the password for the PingFederate AD user. - USE LDAPS: This can be enabled if AD is configured to serve LDAP over TLS. - **MASK VALUES IN LOG**: This prevents attributes returned from this data source from being exposed in server logs. # 1826 Figure 4-4 LDAP Data Store Configuration 1827 1828 1829 1830 1831 # 4.2 How to Install and Configure the SAML Identity Provider - 1. On the **Server Configuration** screen, click **Server Settings**. - a. On the **Roles & Protocols** tab, enable roles and protocols to configure the server as a SAML IdP (Figure 4-5). # 1832 Figure 4-5 Server Roles for SAML IdP 1833 1834 1835 1836 1837 b. On the Federation Info tab, specify the BASE URL and SAML 2.0 ENTITY ID of the IdP (Figure 4-6). The BASE URL should be a URL resolvable by your mobile clients. The ENTITY ID should be a meaningful name that is unique among federation partners; in this case, the FQDN of the server is used. #### 1838 Figure 4-6 SAML IdP Federation Info 1839 1840 18431844 1845 1846 1847 1848 1849 # 4.2.1 Configuring Authentication to the IdP This example configures an authentication policy that requires the user to authenticate with username and password and then with a FIDO U2F token. # 4.2.1.1 Configure the Password Validator - 1. On the **Server Configuration** section tab, click **Password Credential Validators** under **Authentication**. - 2. Click Create New Instance. - a. On the **Type** tab, for the **TYPE**, choose **LDAP Username Password Credential Validator** (Figure 4-7). This example will authenticate AD usernames and passwords by using the AD data store defined in Section 4.1. # 1850 Figure 4-7 Create Password Credential Validator 1851 1852 1853 1854 1855 b. On the **Instance Configuration** tab, specify the parameters for searching the LDAP directory for user accounts (Figure 4-8). Select the data store created in <u>Section 4.1</u>, and enter the appropriate search base and filter. This example will search for a *sAMAccountName* matching the username entered on the login form. # 1856 Figure 4-8 Credential Validator Configuration 1857 1858 1859 1860 c. The Extended Contract tab enables the retrieval of
additional attributes from the LDAP server, which can be used in assertions to RPs (Figure 4-9). The example shown in Figure 4-9 adds several AD attributes to the contract. # 1861 Figure 4-9 Password Credential Validator Extended Contract 1862 1863 1864 d. Finally, the **Summary** tab shows all of the values for the configured validator (Figure 4-10). # 1865 Figure 4-10 Password Validator Summary 1866 1867 1868 1869 1870 1871 1872 e. Click **Done**, and then click **Save** to complete the setup of the password validator. # 4.2.1.2 Configure the HTML Form Adapter - 1. On the IdP Configuration section tab, click Adapters. - 2. Click Create New Instance. - a. On the **Type** tab, create the name and ID of the adapter, and select the **HTML Form IdP Adapter** for the **TYPE** (Figure 4-11). # 1873 Figure 4-11 HTML Form Adapter Instance b. On the IdP Adapter tab, add the Password Validator instance created in the previous section (Figure 4-12). This tab provides several options for customizing the login page and supporting password resets and password recovery that would be relevant to a Production deployment. In the lab, password resets were not supported, and these fields were left at their default values. # 1880 Figure 4-12 Form Adapter Settings 1885 c. On the Extended Contract tab, the same attributes returned from AD by the Password Validator are added to the adapter contract, to make them available for further use by the IdP (Figure 4-13). #### Figure 4-13 Form Adapter Extended Contract 1886 1887 1888 d. On the **Adapter Attributes** tab, select the **Pseudonym** checkbox for the **username** attribute. 1889 1890 1891 1892 1896 1897 e. There is no need to configure anything on the **Adapter Contract Mapping** tab, as all attributes are provided by the adapter. Click **Done**, and then click **Save** to complete the Form Adapter configuration. ### 4.2.1.3 Configure the FIDO U2F Adapter Before this step can be completed, the FIDO U2F server, StrongKey CryptoEngine (SKCE), must be installed and configured, and the StrongKey U2F adapter for PingFederate must be installed on the IdP. See Section 6 for details on completing these tasks. - 1. On the IdP Configuration section tab, click Adapters. - 2. Click Create New Instance. Enter meaningful values for **INSTANCE NAME** and **INSTANCE ID**. For the **TYPE**, select "StrongAuth FIDO Adapter." Click **Next**. #### 1900 Figure 4-14 Create U2F Adapter Instance b. On the IdP Adapter tab, keep the default value of the HTML FORM TEMPLATE NAME to use the template that is provided with the StrongKey U2F plugin, or specify a custom template if desired to change the design of the user interface (Figure 4-15). The FIDO SERVER URL, DOMAIN ID, SKCE SERVICE USER, and SKCE SERVICE USER PASSWORD are determined in the setup of the SKCE; refer to Section 6 for details. #### 1907 Figure 4-15 U2F Adapter Settings 1908 - 1909 1910 - 1911 - 1912 1913 1914 - 1915 - 4.2.1.4 Configure the Authentication Policies 1916 - 1917 - 1918 - 1919 1920 - 1. On the IdP Configuration page, click Policies. Extended Contract tab. Contract Mapping tab. Click **Done**, and then click **Save**. attribute. a. Under Manage Authentication Policies, click the ENABLE IDP AUTHENTICATION POLICIES checkbox, and create a policy that starts with the HTML Form Adapter action (Figure 4-16). c. There is no need to extend the contract for the U2F adapter; therefore, skip the d. On the Adapter Attributes tab, select the Pseudonym checkbox for the username e. There is also no need for an Adapter Contract Mapping; therefore, skip the Adapter i. On the Success branch, add the FIDO U2F adapter (FIDOADPT) for the Action. 1922 ii. Click Save. ### 1923 Figure 4-16 IdP Authentication Policy 1924 1925 # 4.2.2 Configure the SP Connection Each RP that will receive authentication assertions from the IdP must be configured as an SP connection. As explained in <u>Section 3.4.2.1</u>, this activity requires coordination between the administrators of the IdP and the RP to provide the necessary details to configure the connection. Exchanging metadata files can help automate some of the configuration process. 1930 This section documents the configuration for the SP connection between the SAML IdP in the NCCoE lab 1931 and the OAuth AS in the Motorola Solutions cloud instance. - 1932 1. To create a new SP connection, click the **IdP Configuration** section tab, and then click **Create**1933 New under **SP Connections**. - a. On the Connection Type tab, select BROWSER SSO PROFILES, and select the SAML 2.0 protocol (Figure 4-17). In this case, SAML 2.0 is pre-selected because no other protocols are enabled on this IdP. #### Figure 4-17 SP Connection Type 1938 1934 1935 1936 1937 - 1939 - 1940 1941 1942 1943 1944 - b. On the **Connection Options** tab, only **BROWSER SSO** needs to be selected. - c. If metadata for the SP is available, it can be imported on the **Import Metadata** tab. This metadata can be specified in the form of a file upload or URL. - d. On the General Info tab, enter the PARTNER'S ENTITY ID (CONNECTION ID) (Figure 4-18); this must match the ENTITY ID configured on the Federation Info tab in the Server Configuration of the SP. The SP's BASE URL should also be added on this General Info tab. # 1946 Figure 4-18 SP Connection General Info 1947 1948 1949 - e. On the **Browser SSO** tab, click **Configure Browser SSO**. This opens another multi-tabbed configuration screen. - 1950 1951 i. On the **SAML Profiles** tab, different SSO and Single Log-Out (SLO) profiles can be enabled (Figure 4-19). Only **SP-INITIATED SSO** is demonstrated in this lab build. ### 1952 Figure 4-19 SP Browser SSO Profiles - 1954 - 1955 - 1956 - 1957 - 1958 - 1959 1960 - 1961 - ii. On the Assertion Lifetime tab, time intervals during which SPs should consider assertions valid can be configured in minutes before and after assertion creation. In the lab, these were both set to the default of five minutes. - iii. On the **Assertion Creation** tab, click **Configure Assertion Creation**. This opens a new multi-tabbed configuration screen. - 1) On the **Identity Mapping** tab, select the **STANDARD** mapping (Figure 4-20). The other options are more suitable for situations where identifiers are sensitive or where there are privacy concerns over the tracking of users. #### 1962 Figure 4-20 Assertion Identity Mapping 1963 1964 1965 1966 2) On the **Attribute Contract** tab, extend the contract to include the **mail** and **uid** attributes with the basic name format (Figure 4-21). Other attributes can be added here as needed. #### 1967 Figure 4-21 Assertion Attribute Contract | 1969 | 3) On the Authentication Source Mapping tab, attributes provided by | |------|---| | 1970 | authentication adapters and policy contracts can be mapped to the | | 1971 | assertion attribute contract, identifying which data will be used to | | 1972 | populate the assertions. The FIDO U2F adapter and the HTML Form | | 1973 | Adapter should appear under Adapter Instance Name. Select the HTML | | 1974 | Form Adapter, as it can provide the needed attributes from LDAP via the | | 1975 | Password Validator and the AD data store connection. This brings up | | 1976 | another multi-tabbed configuration screen. | | 1977 | a) The Adapter Instance tab shows the attributes that are returned by | | 1978 | the selected adapter. Click Next . | | 1979 | b) The Mapping Method tab provides options to query additional data | | 1980 | stores to build the assertions, but in this case, all of the required | | 1981 | attributes are provided by the HTML Form Adapter. Select USE ONLY | | 1982 | THE ADAPTER CONTRACT VALUES IN THE SAML ASSERTION. | | 1983 | c) On the Attribute Contract Fulfillment tab, map the SAML_SUBJECT, | | 1984 | mail, and uid attributes to the username, mail, and | | 1985 | userPrincipalName adapter values (Figure 4-22). | **Figure 4-22 Assertion Attribute Contract Fulfillment** - d) No Issuance Criteria are required; therefore, skip the Issuance Criteria tab. e) Click Done to exit the IdP Adapter Mapping. 4) Click Done to exit the Assertion Creation. iv. On the Protocol Settings tab, options such as additional SAML bindings, signature policy details, and assertion encryption policies can be specified (Figure 4-23). For the lab build, these values were left at their default settings. - Figure 4-23 Browser SSO Protocol Settings 1995 v. Click Done to exit Browser SSO. 1998 1999 2000 f. On the Credentials tab, the certificate to use for signing assertions can be specified. A self-signed certificate can be generated by PingFederate, or a trusted certificate can be obtained and uploaded. Click Configure Credentials to create or manage signing credentials. 20022003 2001 g. On the **Activation & Summary** tab, the connection status can be set to **ACTIVE**. All configured settings for the SP connection are also displayed for verification. 2004 h. Click **Save** to complete the SP connection configuration. 2005 This completes the configuration of the SAML IdP. # 2006 4.3 How to Install and Configure the OIDC Identity Provider - 1. On the Server Configuration section tab, click Server Settings. - a. On the **Roles & Protocols** tab, enable the roles and protocols as shown in Figure 4-24. Although the OIDC IdP does not actually use the SAML protocol, some required configuration settings are unavailable if the IdP role is not enabled. ### Figure 4-24 OIDC IdP Roles 2012 2007 20082009 2010 2011 - 20132014 - 2015 2016 - b. On the **Federation Info** tab, specify the **BASE URL** and **SAML 2.0 ENTITY ID**. The **BASE URL** must be a URL that is exposed to clients. - 2. On the **OAuth Settings** section tab, click **Authorization Server Settings** to configure general OAuth and OIDC parameters. The OIDC IdP's settings on this page are identical to those for the OAuth AS; refer to <u>Section 3.3</u> for notes on these
settings. | 2018 | On the OAuth Settings section tab, click Scope Management. | |--------------------------------------|---| | 2019 | a. Add the scopes defined in the OpenID Connect Core specification <a>[25] : | | 2020 | openid | | 2021 | profile | | 2022 | email | | 2023 | address | | 2024 | phone | | 2025
2026
2027
2028
2029 | 4.3.1 Configuring Authentication to the OIDC IdP In the lab architecture, the OIDC IdP supports FIDO UAF authentication through integration with the NNAS and the Nok Nok Labs Gateway, using the Nok Nok FIDO UAF adapter for PingFederate. Configuring UAF authentication to the OIDC IdP cannot be completed until the Nok Nok Labs servers are available and the UAF plugin has been installed on the IdP server as specified in Section 5. | | 2030 | 4.3.1.1 Configure the FIDO UAF Plugin | | 2031
2032
2033
2034 | The steps to configure the FIDO UAF plugin for the OIDC IdP are identical to those documented in Section 3.4.1.1 for direct authentication using UAF at the AS. The only difference in the lab build was the URLs for the NNAS and the Nok Nok Labs Gateway, as the AS and the OIDC IdP used two different instances of the Nok Nok Labs server. | | 2035 | 4.3.1.2 Configure an Access Token Management Instance | | 2036 | 1. On the OAuth Settings section tab, click Access Token Management . | | 2037 | 2. Click Create New Instance. | | 2038 | a. On the Type tab, provide an INSTANCE NAME and INSTANCE ID (Figure 4-25). | | 2039 | i. Select Internally Managed Reference Tokens for the TYPE. | #### Figure 4-25 Create Access Token Manager Although we have selected reference tokens, the ID Token is always issued in the form of a JWT. The token that is being configured here is not the ID Token, but rather the access token that will be issued to authorize the RP to call the userinfo endpoint at the IdP to request additional claims about the user. Because this access token only needs to be validated by the OIDC IdP itself, reference tokens are sufficient. In the Authorization Code flow, the RP obtains both the ID Token and the access token in exchange for the authorization code at the IdP's token endpoint. b. Click the **Instance Configuration** tab to configure some security properties of the access token, such as its length and lifetime (Figure 4-26). For the lab build, the default values were accepted. # 2053 Figure 4-26 Access Token Manager Configuration 2054 205520562057 c. On the Access Token Attribute Contract tab, extend the contract with any attributes that will be included in the ID Token (Figure 4-27). In the example shown in Figure 4-27, several attributes that will be queried from AD have been added. # 2058 Figure 4-27 Access Token Attribute Contract 2059 2060 2061 2062 2064 2065 2066 - d. There is no need to configure the **Resource URIs** or **Access Control** tabs; these tabs can be skipped. - e. Click **Done**, and then click **Save**. # 2063 4.3.1.3 Configure an IdP Adapter Mapping The IdP Adapter Mapping determines how the persistent grant attributes are populated using information from authentication adapters. - 1. Click the **OAuth Settings** section tab, and then click **IdP Adapter Mapping**. - 2067 2. Select the UAF adapter instance created in <u>Section 4.3.1.1</u>, and then click **Add Mapping**. On the Contract Fulfillment tab, map both USER_KEY and USER_NAME to the username value returned from the adapter (Figure 4-28). ### 2070 Figure 4-28 Access Token Contract Fulfillment 2071 2072 20732074 2075 2076 2077 20782079 # 4.3.1.4 Configure an Access Token Mapping The Access Token Mapping determines how the access token attribute contract is populated. In this example, the values returned from the adapter are supplemented with attributes retrieved from AD, and issuance criteria are used to require the user to be actually found in AD for a token to be issued. Depending on the credential and access life-cycle processes used in a given organization, there may be a lag in deactivating the authenticator or the AD account when a user's access is terminated. Organizations' authentication policies should account for these conditions and should allow or deny access appropriately. 2080 1. On the **OAuth Settings** section tab, click **Access Token Mapping**. 20812082 Under CONTEXT and ACCESS TOKEN MANAGER, select the IdP Adapter and Access Token Manager created in the preceding steps, and click Add Mapping. 20832084 a. On the **Attribute Sources & User Lookup** tab, click **Add Attribute Source**. This brings up another multi-tabbed configuration. 20852086 On the **Data Store** tab, give the attribute source an ID and description (Figure 4-29). For **ACTIVE DATA STORE**, select the user store created in Section 4.1. # 2088 Figure 4-29 Data Store for User Lookup 2089 20902091209220932094 2095 2096 ii. On the LDAP Directory Search tab, specify the BASE DN and SEARCH SCOPE, and add the AD attributes to be retrieved (Figure 4-30). When specifying attributes, it is necessary to first select the root object class that contains the attribute. Common attributes associated with user accounts may be derived from the User or OrganizationalPerson class, for example. Refer to Microsoft's AD Schema documentation [26] to identify the class from which a given attribute is derived. # 2097 Figure 4-30 Attribute Directory Search 2098 2102 2103 2099 iii. On the **LDAP Filter** tab, create the filter to select the relevant user account. In this example, the username from the adapter is matched against the AD SAM account name: sAMAccountName=\${adapter.username} iv. Click **Done** to exit the attribute source configuration. b. On the **Contract Fulfillment** tab, specify the source and value to use for each attribute in the access token attribute contract (Figure 4-31). 2106 Figure 4-31 Access Token Contract Fulfillment c. On the Issuance Criteria tab, define a rule that will prevent token issuance if the user account doesn't exist in AD (Figure 4-32). In this case, the objectClass attribute, which all AD objects have, is checked for the Value called user. If no user account is found in AD, this attribute will have no Value, the Condition will be false, and the specified Error Result will appear in the PingFederate server log. #### Figure 4-32 Access Token Issuance Criteria d. Click **Done**, and then click **Save** to finish the Access Token Attribute Mapping configuration. ### 4.3.1.5 Configure an OIDC Policy - 1. On the **OAuth Settings** tab, click **OpenID Connect Policy Management**. - 2119 2. Click Add Policy. a. On the Manage Policy tab, create a POLICY ID and NAME, and select the INCLUDE USER INFO IN ID TOKEN checkbox (Figure 4-33). This selection means that the user's attributes will be included as claims in the ID Token JWT. The advantage of this approach is that the RP can directly obtain user attributes from the ID Token without making additional requests to the IdP. The alternative is to include only a subject claim in the ID Token, and to have the RP call the IdP's userinfo endpoint to obtain additional user attributes. #### 2127 Figure 4-33 OIDC Policy Creation 2128 21292130 213121322133 b. On the Attribute Contract tab, the set of attributes in the contract can be edited (Figure 4-34). The contract is automatically populated with the standard claims defined in the OIDC Core specification. In the example shown in Figure 4-34, some claims have been removed and others have been added to accommodate the attribute available from AD. #### 2134 Figure 4-34 OIDC Policy Attribute Contract 2135 2136 2137 c. Skip the Attribute Sources & User Lookup tab; there is no need to retrieve additional attributes. 21382139 d. On the **Contract Fulfillment** tab, populate the OIDC attributes with the corresponding values from the Access Token context (Figure 4-35). ## 2140 Figure 4-35 OIDC Policy Contract Fulfillment 21412142 - e. There is no need for additional issuance criteria; therefore, skip the **Issuance Criteria** tab. - 2144 2143 f. Click **Save** to complete the OIDC Policy configuration. ## 2145 4.3.2 Configuring the OIDC Client Connection Registering a client at an OIDC IdP is analogous to creating an SP connection at a SAML IdP. Some coordination is required between the administrators of the two systems. The client ID and client secret must be provided to the RP, and the RP must provide the redirect URI to the IdP. - 1. To add a client, click the **OAuth Settings** section tab, and then click **Create New** under **Clients**. - a. Create a CLIENT ID and CLIENT SECRET (Figure 4-36). If mutual TLS authentication is being used instead, the RP must provide its certificate, which can be uploaded to the client creation page. Only the Authorization Code grant type is needed for this integration. In the example shown in Figure 4-36, user prompts to authorize the sharing of the user's attributes with the RP have been disabled in favor of streamlining access to applications. ## 2156 Figure 4-36 OIDC Client Configuration 21572158 This completes configuration of the OIDC IdP. #### 5 How to Install and Configure the FIDO UAF 2159 **Authentication Server** 2160 2161 For the lab build environment, the Nok Nok Labs S3 Authentication Suite provides FIDO UAF integration. 2162 The S3 Authentication Suite can support a variety of different deployments and architectures, as 2163 described in the Solution Guide [27]. This section
briefly describes the overall deployment architecture used for this build. 2164 2165 The Nok Nok Labs SDKs can be directly integrated into mobile applications, providing UAF client 2166 functionality directly within the application. This deployment would be more suitable to use cases that 2167 do not involve federation, where the requirement is to authenticate users directly at the application 2168 back end. Nok Nok Labs also provides "Out-of-Band" (OOB) integration. OOB can support workflows 2169 where a mobile device is used for true OOB authentication of logins or transactions initiated on another 2170 device, such as a laptop or workstation. OOB also can be used for authentication flows in a mobile web 2171 browser, including OAuth authorization flows or IdP authentication, as implemented in this build by 2172 using the AppAuth pattern. 2173 When OOB is used in a cross-device scenario, the user must first register the mobile device by scanning 2174 a QR code displayed in the browser. Subsequent authentication requests can be sent by push 2175 notification to the registered device. When the OOB flow is initiated in a mobile browser, however, the 2176 authentication request can be sent directly to the application running the Nok Nok Labs SDK by using 2177 mobile platform technologies to open links directly in mobile applications (App Links for Android, or 2178 Universal Links for iOS). The FIDO client that processes the OOB authentication request can be either a 2179 custom application incorporating the Nok Nok Labs SDK, or the Nok Nok Labs Passport application, 2180 which provides a ready-made implementation. 2181 The components of the Nok Nok Labs deployment for this build architecture are as follows: 2182 Nok Nok Labs Passport – provides UAF client functionality as well as Authenticator-Specific 2183 Modules (ASMs) and authenticators on the mobile device 2184 Nok Nok Labs PingFederate UAF Adapter – a PingFederate plugin providing integration between 2185 a PingFederate AS or IdP and the NNAS, enabling UAF authentication or transaction verification to be integrated into PingFederate authentication policies 2186 2187 NNAS – provides core UAF server functionality, including the generation and verification of 2188 challenges, as well as APIs for interactions with UAF clients and the PingFederate Adapter Nok Nok Labs Gateway – provides a simplified interface to request FIDO operations from the 2189 2190 Authentication Server, as well as integration with the existing application session management infrastructure 2191 2192 Nok Nok Labs Gateway Tutorial Application – a demonstration web application implementation that provides simple U2F and UAF authentication and registration workflows | 2194
2195
2196
2197
2198
2199 | (registration and de-registration) would typically require strong authentication, implemented through the Gateway's session management integration. Nok Nok Labs' documentation for the PingFederate plugin provides examples for defining a "reg" OAuth scope to request authenticator registration. An OAuth Scope Authentication Selector could be used in a PingFederate authentication policy to trigger the required strong authentication process. | |--|---| | 2200 | 5.1 Platform and System Requirements | | 2201
2202 | The following subsections list the hardware, software, and network requirements for the various Nok Nok Labs components. | | 2203
2204
2205
2206
2207 | 5.1.1 Hardware Requirements Nok Nok Labs specifies the following minimum hardware requirements for the NNAS and Nok Nok Labs Gateway components. The requirements for acceptable performance will depend on the anticipated user population and server load. See the Enabling Scalability & Availability section of the Solution Guide for architecture guidance on deploying the NNAS in a clustered configuration. | | 2208 | Processor: 1 CPU | | 2209 | Memory: 4 GB RAM | | 2210 | Hard disk drive size: 10 GB | | 2211
2212
2213 | 5.1.2 Software Requirements Complete software requirements for the NNAS are provided in the Nok Nok Labs Authentication Server Administration Guide [28]. The major requirements are summarized below: | | 2214 | OS: Red Hat Enterprise Linux 7 or CentOS 7 | | 2215
2216 | Relational database system: MySQL 5.7.10 or later versions, Oracle Database 12c, or PostgreSQL
9.2 or 9.4 | | 2217 | Application server: Apache Tomcat 8.0.x or 8.5.x | | 2218 | Java: Oracle JDK Version 8 | | 2219 | Build tool: Apache Ant 1.7 or later versions | | 2220 | For clustered deployments: Redis 2.8 or later versions | | 2221
2222 | Google Cloud Messenger (GCM) or Apple Push Notification System (APNS), if using push
messages | | 2223 | The Nok Nok Labs PingFederate Adapter is compatible with PingFederate 8.1.3 or later versions. | | 2224 | The Nok Nok Labs Gateway is also deployed in Tomcat. | 2229 2230 2231 2232 2233 2234 2235 2236 2237 22382239 2240 2241 2242 2243 2244 2245 22462247 2248 2249 2250 2251 2252 2253 2254 2255 2256 2257 2258 2259 ## 2225 5.2 How to Install and Configure the FIDO UAF Authentication Server The installation process for the Authentication Server is documented in the *Administration Guide*. A high-level summary is provided below, with notes relevant to the lab build: - Install the OS and dependent software, including Java and Tomcat. The database can be installed on the same host as Tomcat, or remotely. Provision a TLS certificate for the server and configure Tomcat to use TLS. - The configuration for push notifications to support OOB authentication is not required for this build; push notifications would be used when the mobile device is used to authenticate logins or transactions initiated on a separate device. - Follow the instructions to generate an encryption key and encrypt database credentials in the installation script. Encrypting the push notification credentials is not required, unless that functionality will be used. - For this lab build, the standalone installation was used. The standalone option uses the PostgreSQL database on the same host as the Authentication Server and also installs the Tutorial application. - After running the installation script, delete the encryption key (NNL_ENCRYPTION_KEY_BASE 64) from nnl-install-conf.sh. - For this lab build, the default policies and authenticators were used. In a production deployment, policies could be defined to control the authenticator types that could be registered and used to authenticate. - Provisioning a Facet ID is not necessary for the OOB integration with Nok Nok Labs Passport, as used in the lab. If the Nok Nok Labs SDK were integrated with a custom mobile application, then the Facet ID would need to be configured, and the facets.uaf file would need to be published at a URL where it is accessible to clients. - Application link/universal link integration (optional) In the lab, the default setting using an application link under https://app.noknok.com was used. This is acceptable for testing, but in a production deployment, an application link pointing to the IdP's actual domain name would typically be used. It should be noted that the FQDN for the application link must be different from the authentication endpoint (i.e., the IdP's URL) at least by sub-domain. - Configure tenant-specific and global parameters. For the lab build, a single tenant was used. Many parameters can be left at the default settings. Some notes on specific parameters are provided below: - uaf.application.id This should be a URL that is accessible to clients. In a production deployment, the AS may not be accessible, so this may need to be hosted on a different server. 22642265 2266 2267 2268 2269 2275 2280 2285 2286 2287 2288 2289 2290 2291 2292 | 2260 | • | uaf.facet.id - There is no need to modify the Facet ID setting to enable the use of the | |------|---|---| | 2261 | | Passport application for OOB authentication; however, if other custom applications were | | 2262 | | directly integrating the Nok Nok Labs SDK, they would need to be added here. | For a production deployment, client certificate authentication to the Authentication Server should be enabled. This is done by configuring the Tomcat HTTP connector to require client certificates. This requires provisioning a client certificate for the gateway (and any other servers that need to call the Nok Nok Labs APIs). See the notes in Section 5.3 of the Administration Guide about configuring the Gateway to use client certificate authentication. A general reference on configuring TLS in Tomcat 8 can be found at https://tomcat.apache.org/tomcat-8.0-doc/ssl-howto.html. ## 2270 5.3 How to Install and Configure the FIDO UAF Gateway Server - The Nok Nok Labs Gateway application is delivered as a Web Archive (WAR) file that can be deployed to a Tomcat server. For the lab build, it was deployed on the same server as the NNAS. - 2273 Configure the required settings in the nnlgateway.properties file, including the settings listed below: - 2274 mfas location NNAS URL - server.auth.enabled should be set to true; also requires configuring the trust-store settings - client.auth.enabled see notes
in Section 5.2 above; should be enabled for strong client authentication in production deployments; also requires configuring the keystore settings - In addition, the Gateway Tutorial application was installed by deploying the gwtutorial.war file and configuring the required URLs in gwtutorial.properties. ## 5.4 How to Install and Configure the FIDO UAF Adapter for the OAuth 2 AS - Nok Nok Labs provided a tar file containing a set of software tools for integration and testing with - PingFederate. Version 5.1.0.501 of the Ping Integration library was used for the lab build. The - 2283 installation process is summarized below; refer to the *Nok Nok PingFederate Adapter Integration Guide* - 2284 [29] for full details: - 1. Extract the *adapter* folder from the *nnl-ping-integration-5.1.0.501.tar* file onto the PingFederate server where the adapter will be installed. - 2. Stop PingFederate if it is running, and run the installation script. The path to the PingFederate installation is passed as an argument; run the script by using an account with write access to the PingFederate installation: - \$./adapter-deploy.sh /usr/share/pingfederate-8.2.2/pingfederate - 3. Configure the *adapter.properties* file (located in the PingFederate directory under *server/default/conf*) as required for the server and client TLS authentication settings specified - earlier in the Authentication Server configuration. If push notifications are enabled, configure the relevant settings. - 4. The Configure Session Manager and Deploy Nok Nok Gateway OOB sections of the Integration Guide provide settings to use PingFederate to protect the Registration endpoint on the Nok Nok Labs Gateway. This could be used in conjunction with the custom "reg" scope and a PingFederate authentication policy to require strong authentication prior to UAF authenticator registration. This configuration was not tested in the lab. The *Configure PingFederate Console* section of the *Integration Guide* walks through the complete configuration of a PingFederate OIDC provider. See <u>Section 4.3</u> of this guide for the procedure to configure the OpenID Provider. # 6 How to Install and Configure the FIDO U2F Authentication Server - 2305 The SKCE from StrongKey performs the FIDO U2F server functionality in the build architecture. - 2306 StrongKey's main product is the StrongKey Tellaro Appliance, but the company also distributes much of - 2307 its software under the Lesser General Public License (LGPL), published by the Free Software Foundation. - 2308 SKCE 2.0 Build 163 was downloaded from its repository on Sourceforge and was used for this build. For - 2309 more information, documentation, and download links, visit the vendor's site at - 2310 https://sourceforge.net/projects/skce/. ## 2311 6.1 Platform and System Requirements - 2312 The following subsections document the software, hardware, and network requirements for SKCE 2.0. - 2313 6.1.1 Software Requirements - 2314 StrongKey's website lists the OSs on which SKCE has been tested: - 2315 CentOS 6.X or 7.X, 64-bit - 2316 Windows 7 Professional, 64-bit - 2317 Since SKCE is a Java application, in theory it should be able to run on any OS that supports a compatible - 2318 version of Java and the other required software. The application was built with the Oracle JDK Version 8, - 2319 Update 72. For this build, SKCE was installed on a CentOS 7.4 server; therefore, these steps assume a - 2320 Linux installation. 2303 - 2321 SKCE can be installed manually or with an installation script included in the download. SKCE depends on - 2322 other software components, including an SQL database, an LDAP directory server, and the Glassfish Java - application server. By default, the script will install MariaDB, OpenDJ, and Glassfish all on a single server. - 2324 SKCE can also utilize AD for LDAP. #### SECOND DRAFT | 2325
2326
2327 | For this build, the scripted installation was used with the default software components. The required software components, which are listed below, must be downloaded prior to running the installation script: | | | |--------------------------------------|--|--|--| | 2328 | Glassfish 4.1 | | | | 2329 | Java Cryptography Extension (JCE) Unlimited Strength Jurisdiction Policy Files 8 | | | | 2330 | JDK 8, Update 121 | | | | 2331 | OpenDJ 3.0.0 | | | | 2332 | MariaDB 10.1.22 | | | | 2333 | MariaDB Java Client | | | | 2334
2335
2336 | See StrongKey's scripted installation instructions for details and download links: https://sourceforge.net/p/skce/wiki/Install%20StrongKey%20CryptoEngine%202.0%20%28Build%20163%29%20Scripted/ . | | | | 2337 | To download OpenDJ, you must register for a free account for ForgeRock BackStage. | | | | 2338
2339
2340 | SKCE can also utilize an AD LDAP service. The LDAP directory contains system user accounts for managing the SKCE (generating cryptographic keys, etc.). Data pertaining to registered users and authenticators is stored in the SQL database, not in LDAP. | | | | 2341
2342
2343 | 6.1.2 Hardware Requirements StrongKey recommends installing SKCE on a server with at least 10 GB of available disk space and 4 GB of RAM. | | | | 2344
2345
2346
2347
2348 | 6.1.3 Network Requirements The SKCE API is hosted on Transmission Control Protocol (TCP) Port 8181. Any applications that request U2F registration, authentication, or deregistration actions from the SKCE need to be able to connect on this port. Glassfish runs an HTTPS service on this port. Use firewall-cmd, iptables, or any other system utility for manipulating the firewall to open this port. | | | | 2349
2350
2351 | Other network services listen on the ports listed below. For the scripted installation, where all these services are installed on a single server, there is no need to adjust firewall rules for these services because they are only accessed from localhost. | | | | 2352 | 3306 – MariaDB listener | | | | 2353 | 4848 – Glassfish administrative console | | | | 2354 | 1389 – OpenDJ LDAP service | | | | 2355 | 6.2 | How to Install and Configure t | he FIDO U2F Authentication Server | |--------------------------------------|---------|--|--| | 2356
2357
2358 | https:/ | Key's scripted installation process is docum
//sourceforge.net/p/skce/wiki/Install%205
20Scripted/. | mented at StrongKey%20CryptoEngine%202.0%20%28Build%20163 | | 2359 | The ins | stallation procedure consists of the follow | ing steps: | | 2360 | | Downloading the software dependencie | s to the server where SKCE will be installed | | 2361 | | Making any required changes to the inst | allation script | | 2362 | | Running the script as root/administrator | | | 2363 | | Performing post-installation configuration | on | | 2364
2365
2366 | /usr/lo | stallation script creates a "strongauth" Lin
cal/strongauth. Rather than reproduce th
on the installation procedure: | ux user and installs all software under le installation steps here, this section provides some | | 2367
2368
2369 | 1. | | unzip the SKCE build to a directory on the server where tallers as directed in the SKCE instructions to the same | | 2370
2371
2372
2373
2374 | 2. | software dependencies were downloade skce.sh). Using different versions of the is not recommended. For the lab build, J | the install script: If different versions of any of the ed, update the file names in the install script (<i>install</i> -dependencies, apart from minor point-release versions, DK Version 8u151 was used instead of the version ired updating the JDK and JDKVER settings in the file. | | 2375
2376
2377
2378
2379 | 3. | strongly recommended. The defaults are software. Passwords should be stored in storage. Once the installation script has | hanging the default passwords in the delivered script is e readily discoverable, as they are distributed with the a password vault or other agency-approved secure been run successfully, the script should be deleted or owing lines in the install script contain passwords: | | 2380 | | LINUX_PASSWORD=ShaZam123 | # For 'strongauth' account | | 2381 | | GLASSFISH_PASSWORD=adminadmin | # Glassfish Admin password | | 2382 | | MYSQL_ROOT_PASSWORD=BigKahuna | # MySQL 'root' password | | 2383 | | MYSQL_PASSWORD=AbracaDabra | # MySQL 'skles' password | | 2384 | | SKCE_SERVICE_PASS=Abcd1234! | # Webservice user 'service-cc-ce' password | SERVICE_LDAP_BIND_PASS=Abcd1234! SAKA_PASS=Abcd1234! 2385 | 2387 | | SEARCH_LDAP_BIND_PASS=Abcd1234! | |--------------------------------------|----
--| | 2388
2389
2390
2391
2392 | 4. | Set the Application ID URL: The Application ID setting in <i>install-skce.sh</i> should point to a URL that will be accessible to clients where the <i>app.json</i> file can be downloaded. The default location is a URL on the SKCE server, but the SKCE would not be exposed to mobile clients in a typical production deployment. In the lab, <i>app.json</i> was hosted on the PingFederate server hosting the IdP in the following location: | | 2393 | | /usr/share/pingfederate-8.3.2/pingfederate/server/default/conf/template/assets/scripts | | 2394
2395 | | which enables the file to be accessed by clients at the following URL:
https://idp1.spsd.msso:9031/assets/scripts/app.json. | | 2396
2397 | 5. | Run the script: <i>install-skce.sh</i> must be run as the root user. If the install script terminates with an error, troubleshoot and correct any problems before continuing. | | 2398
2399
2400 | 6. | (For CentOS 7) Create firewall rule: The install script attempts to open the required port using iptables, which does not work on CentOS 7. In that case, the following commands will open the port: | | 2401
2402
2403
2404 | | <pre># firewall-cmdpermanentadd-port 8181/tcp success # firewall-cmdreload success</pre> | | 2405
2406
2407
2408
2409 | 7. | Install additional libraries: Depending on how CentOS was installed, some additional libraries may be required to run the graphical key custodian setup tool. In the lab, the SKCE server did not include X11 or a graphical desktop, so the key custodian setup was run over Secure Shell (SSH) with X11 forwarding. To install additional libraries needed for this setup, run the following commands: | | 2410 | | <pre># yum install libXrender</pre> | | 2411 | | <pre># yum install libXtst</pre> | | 2412
2413
2414 | | Note that running the graphical configuration tool over SSH also requires configuring X11 forwarding in the SSH daemon ($sshd$) on the server and using the $-x$ command line option when connecting from an SSH client. | | 2415
2416
2417
2418
2419 | 8. | Run the key custodian setup tool: In production deployments, the use of a Hardware Security Module (HSM) and USB drive for the security officer and key custodian credentials is strongly recommended. In the lab, the software security module was used. Also, the lab setup utilized a single SKCE server; in this case, all instructions pertaining to copying keys to a secondary appliance can be ignored. | | 2420 | 9. | Restart | Glassfish: On CentOS 7, run the following command: | |--------------------------------------|-----|-------------------------------|--| | 2421 | | \$ sudo | systemctl restart glassfishd | | 2422
2423 | 10. | Comple
module | ete Steps 5.1 and 5.2 in the SKCE installation instructions to activate the cryptographic e. | | 2424
2425
2426 | 11. | prompt | ete Step 5.3 in the SKCE installation instructions to create the domain signing key. When ted for the Application ID, use the URL referenced above in the Application ID setting of <i>tall-skce.sh</i> script. | | 2427
2428 | 12. | • | ete Step 6 if you are installing secondary SKCE instances; this was not done for this build ecommended for a production installation. | | 2429
2430
2431
2432
2433 | 13. | the SKO
servers
organiz | a TLS certificate (optional): The SKCE installation script creates a self-signed certificate for CE. It is possible to use the self-signed certificate, though PingFederate and any other in that integrate with the SKCE would need to be configured to trust it. However, many rations will have their own CAs, and will want to generate a trusted certificate for the or production use. To generate and install the certificate, follow the steps listed below: | | 2434 | | a. | The keystore used by the SKCE Glassfish server is listed below: | | 2435
2436 | | | /usr/local/strongauth/glassfish4/glassfish/domains/domain1/config/keystore.jks | | 2437 | | b. | The default password for the keystore is "changeit". | | 2438
2439
2440 | | c. | Use keytool to generate a keypair and certificate signing request. For example, the following commands generate a 2048-bit key pair with the alias "msso," and export a Certificate Signing Request (CSR): | | 2441
2442 | | | \$ keytool -genkeypair -keyalg RSA -keysize 2048 -alias msso -keystore keystore.jks | | 2443
2444 | | | <pre>\$ keytool -certreq -alias msso -file strongauth.req -keystore keystore.jks</pre> | | 2445
2446 | | d. | Submit the CSR to your organization's CA, and import the signed certificate along with the root and any intermediates: | | 2447
2448 | | | <pre>\$ keytool -import -trustcacerts -alias msso-root -file lab-certs/root.per -keystore keystore.jks</pre> | | 2449
2450 | | | $\$ keytool -import -alias msso -file lab-certs/strongauth.lpsd.msso.cer - keystore keystore.jks | | 2451
2452 | | e. | To configure the SKCE to use the new certificate, log in to the Glassfish administrative console on the SKCE server. The console runs on Port 4848; the username is "admin," | and the password will be whatever was configured for ${\tt GLASSFISH_PASSWORD}$ in the install-skce.sh script. 2453 i. Navigate to *Configurations, server-config, HTTP Service, Http Listeners, http-listener-2,* as shown in Figure 6-1. On the **SSL** tab, set the **Certificate NickName** to the alias that was created with the "keytool -genkeypair" command above. #### 2458 Figure 6-1 Glassfish SSL Settings 2459 2460 2461 2462 2463 2464 2465 24662467 2468 2469 2470 2471 2472 f. Click **Save**, and then restart glassfish. If logged on as the glassfish user, run the following command: \$ sudo service glassfishd restart - g. In a browser, access the SKCE web service on Port 8181, and ensure that it is using the newly created certificate. - h. For the FIDO Engine tests below to complete successfully, the main CA trust store for the JDK will need to be updated with your organization's CA certificate. This can also be done with keytool: - \$ keytool -import -trustcacerts -file lab-certs/root.pem -keystore \$JAVA HOME/jre/lib/security/cacerts - 14. Test the FIDO Engine: Follow the testing instructions under Step 4 at the following URL: https://sourceforge.net/p/skce/wiki/Test%20SKCE%202.0%20Using%20a%20Client%20Program%20%28Build%20163%29/#4test-skcefido-engine. | 2473
2474 | There are additional tests on that web page to test the other cryptographic functions of the SKCE; however, only the FIDO Engine tests are critical for this build. | | | |--|---|--|--| | 2475
2476
2477
2478 | If the FIDO Engine tests are completed without errors, proceed to Section 6.3 to integrate the SKCE with the IdP. If any errors are encountered, the Glassfish log file (located at /usr/local/strongauth/glassfish4/glassfish/domains/domain1/logs/server.log) should contain messages to aid in troubleshooting. | | | | 2479 | 6.3 | How to Install and Configure the FIDO U2F Adapter for the IdP | | | 2480
2481
2482
2483
2484
2485
2486 | To incorporate FIDO U2F authentication into a login flow at the IdP, some integration is needed to enable the IdP to call the SKCE APIs. In the lab build architecture, FIDO U2F authentication was integrated into a SAML IdP. PingFederate has a plugin architecture that enables the use of custom and third-party adapters in the authentication flow. StrongKey provides a PingFederate plugin to enable PingFederate IdPs (or AS) to support U2F authentication. This section describes the installation of the plugin on a PingFederate server. For details on how to integrate U2F authentication to a login flow, see Section 4.2.1.3. | | | | 2487
2488 | The StrongKey plugin for PingFederate is delivered in a zip file containing documentation and all of the required program files. | | | | 2489
2490 | 1. | To begin the installation process,
upload the zip file to the PingFederate server where the StrongKey plugin will be installed, and unzip the files. | | | 2491
2492 | 2. | If Apache Ant is not already installed on the server, install it now by using the server's package manager. For CentOS, this can be done by running the following command: | | | 2493 | | # yum install ant | | | 2494
2495
2496
2497 | 3. | Once Apache Ant is installed, follow the "Installation" instructions in the <i>StrongKey – Ping Federate FIDO IdP Adapter Installation Guide</i> [30], which consist of copying the plugin files to the required directories in the PingFederate installation, and running <i>build.sh</i> . If the script runs successfully, it will build the plugin using Ant and restart PingFederate. | | | 2498
2499
2500 | 4. | Follow the steps in "Table 2: Configure the SKCE" in the <i>Installation Guide</i> . For this build, the <i>app.json</i> file needs to be copied to a browser-accessible location on the PingFederate server where the plugin is being installed. In the lab, we placed it under the following location: | | | 2501 | | /usr/share/pingfederate-8.3.2/pingfederate/server/default/conf/template/assets/scripts | | | 2502
2503
2504 | 5. | This enables the <u>app.json</u> to be accessed at the URL
https://idp1.spsd.msso:9031/assets/scripts/app.json. Note that Steps 4 and 5 in Table 2 of the
Installation Guide are required only if the SKCE is using the default self-signed certificate; if a | | trusted certificate was installed as described in <u>Section 6.2</u>, then those steps can be skipped. 2509 2510 2511 2512 2513 25142515 25162517 2518 2519 2520 2521 2522 2529 2534 - 2506 6. Download the JQuery 2.2.0 library at the URL below, and save it to the scripts folder referenced above: https://code.jquery.com/jquery-2.2.0.min.js. - 7. Follow the steps in "Table 3: Configure the Ping Federate Instance" in the *Installation Guide*. Importing the SKCE self-signed certificate is not required if a trusted certificate was created. Installation of the JCE unlimited policy was described in the PingFederate installation instructions in Section 3, so that too can be skipped at this point, if it has already been done. Steps 7–9 should be completed in any case. - 8. Follow the steps in "Table 4: Configuring the FIDO Adapter" in the *Installation Guide*. In Step 5, the Domain ID typically should be set to "1," unless you have defined multiple domains in the SKCE. For the username and password, use the values configured earlier in *install-skce.sh*. - 9. "Table 5: Ping Federate OAuth Configuration Steps" in the *Installation Guide* provides an example of how to incorporate U2F into a login flow, along with username/password form login, by creating a composite adapter that includes the login form and U2F adapters, and using a selector to activate the composite adapter whenever an OAuth authorization request includes the scope value "Idap." Alternatively, the individual adapters can be called directly in an authentication policy. See Chapter 4 of the *Installation Guide* for additional examples of using U2F in authentication policies. - 2523 6.3.1 FIDO U2F Registration in Production - 2524 By default, the StrongKey Ping plugin enables the registration of U2F authenticators. In production, an - authorized registration process should be established to provide adequate assurance in the binding of - 2526 the authenticator to a claimed identity. If the FIDO adapter is accessible after single-factor password - authentication, organizations may want to disable the registration functionality. See Section B.5 in - 2528 Volume B of this guide for a discussion of FIDO enrollment. ## 7 Functional Tests - 2530 The MSSO architecture has a number of interoperating components, which can make troubleshooting - 2531 difficult. This section describes tests than can be performed to validate that individual components are - 2532 working as expected. If issues are encountered with the overall SSO flow, these tests may help identify - 2533 the problem area. #### 7.1 Testing FIDO Authenticators - 2535 The FIDO Alliance implements a Functional Certification Program, in which products are evaluated for - 2536 conformance to the UAF and U2F specifications. Purchasing FIDO-certified authenticators can help avoid - 2537 potential authenticator implementation issues. Information on the certification program is available at - 2538 https://fidoalliance.org/certification/, and the FIDO Alliance website also lists certified products. - 2539 Some resources are available to help troubleshoot individual authenticators: - The Yubico demonstration site provides an interface for testing registration and authentication with U2F authenticators: https://demo.yubico.com/u2f. - The Nok Nok Labs Gateway Tutorial Application supports testing of the registration, authentication, and transaction verification functions of FIDO UAF authenticators. ## **7.2 Testing FIDO Servers** - 2545 The StrongKey SKCE documentation includes instructions on testing U2F authenticator registration, - authentication, de-registration, and other functions. See Step 14 in Section 6.2. - To test the NNAS, Nok Nok Labs provides the OnRamp mobile application in the Google Play Store and - 2548 the Apple App Store to test the server APIs with UAF authenticators. ## 2549 **7.3 Testing IdPs** - 2550 If federated authentication is failing, the issue may lie at the IdP or the AS. The PingFederate server log - 2552 relevant messages. - 2553 In some cases, it may be beneficial to look at the assertions being issued by the IdP and to check for the - 2554 expected attributes. This could be done by integrating a demonstration application as a federation client - and debugging the data returned in the assertion. For SAML, projects like SimpleSAMLphp - 2556 (https://simplesamlphp.org/) provide an implementation that is easy to deploy. It is also possible to - 2557 perform this testing without installing additional tools. - 2558 One method for SAML is to use Chrome Remote Debugging for Android devices: - 2559 https://developers.google.com/web/tools/chrome-devtools/remote-debugging/. - 2560 By logging the authentication flow in the Network pane of Chrome's developer tools, the SAML response - 2561 can be extracted and viewed. The authentication flow with the SAML IdP configured in this practice - 2562 guide consists of a series of calls to the SSO.ping URL at the IdP. Because the SAML POST binding is used, - 2563 the final SSO.ping response includes an HTML form that submits the SAML response back to the AS. The - 2564 SAML response can be found in an input element in the page content: - 2565 <input type="hidden" name="SAMLResponse" - value="PHNhbWxw01Jlc3BvbnNlIFZlcnNpb249IjIuMCIgSUQ9Iko1T2xNNlZxZW51VnpBU2doSHlsakFLY1I - 2567 uOCIgSXNzdWVJbnN0YW50PSIyMDE3LTExLTEzVDEzOjQ50jE3LjEwMFoiIEluUmVzcG9uc2VUbz0iS2RwMXVfZ - 4568 HFPMHlNX2Z0YWVldWJnRjlvMFBYIiBEZXNOaW5hdGlvbj0iaHR0cHM6Ly9pZG0uc2FuZGJveC5tb3Rvcm9sYXN - 2569 vbHVOaW9ucy5jb2Ovc3AvQUNTLnNhbWwyIiB4bWxuczpzYW1scDOidXJuOm9hc2lzOm5hbWVzOnRjOlNBTUw6M - 2570 i4wOnByb3RvY29sIj48c2FtbDpJc3N1ZXIgeG1sbnM6c2FtbD0idXJuOm9hc21zOm5hbWVzOnRjOlNBTUw6Mi4 - 2571 wOmFzc2VydGlvbiI+aWRwMS5zcHNkLm1zc288L3NhbWw6SXNzdWVyPjxkczpTaWduYXR1cmUgeG1sbnM6ZHM9I - 2572 mh0dHA6Ly93d3cudzMub3JnLzIwMDAvMDkveG1sZHNpZyMiPqo8ZHM6U2lnbmVkSW5mbz4KPGRzOkNhbm9uaWN - 2573 hbG16YXRpb25NZXRob2QgQWxnb3JpdGhtPSJodHRwOi8vd3d3LnczLm9yZy8yMDAxLzEwL3htbC11eGMtYzE0b 2574 iMiLz4KPGRz01NpZ25hdHVyZU11dGhvZCBBbGdvcml0aG09Imh0dHA6Ly93d3cudzMub3JnLzIwMDEvMDQveG1 2575 sZHNpZy1tb3JlI3JzYS1zaGEyNTYiLz4KPGRzOlJ1ZmVyZW5jZSBVUkk9IiNKNU9sTTZWcWVuZVZ6QVNnaEh5b 2576 GpBS2JSLjgiPgo8ZHM6VHJhbnNmb3Jtcz4KPGRzO1RyYW5zZm9ybSBBbGdvcm10aG09Imh0dHA6Ly93d3cudzM 2577 ub3JnLzIwMDAvMDkveG1sZHNpZyNlbnZlbG9wZWQtc2lnbmF0dXJlIi8+CjxkczpUcmFuc2Zvcm0qQWxnb3Jpd 2578 ${\tt GhtPSJodHRwOi8vd3d3LnczLm9yZy8yMDAxLzEwL3htbC1leGMtYzE0biMiLz4KPC9kczpUcmFuc2Zvcm1zPgolicedata} \\$ 2579 8ZHM6RGlnZXN0TWV0aG9kIEFsZ29yaXRobT0iaHR0cDovL3d3dy53My5vcmcvMjAwMS8wNC94bWxlbmMjc2hhM 2580 ju2Ii8+CjxkczpEaWdlc3RWYWx1ZT4xdlFpcUNVNmlZYTMzdlFtKzcxbEVsVm1pUUh6T2U5cytBTTdQYTk4Vlp 2581 BPTwvZHM6RGlnZXN0VmFsdWU+CjwvZHM6UmVmZXJ1bmN1Pgo8L2RzO1NpZ251ZEluZm8+CjxkczpTaWduYXR1c 2582 mVWYWx1ZT4KTHpSbUJhc1k2bndGS3ZydjdTL29WYWNJSWRJRUY4eUloV0JXT0NHZ3pyMWtONGVzVi9CU31LO1N 2583 XYjhKU1h3QzhWRHNNUnRXOENMNQpVRFV0NTV1OXRCa05Wanh2NWR0NStOYXQ5eWtmdnhXbU9kcGVJVTBzMXNuM 2584 UJHdytkOTRoZUlCYVdJWE1ZOVlRaDlnV3Q2S110OVFhCmRGdDZrRUY1S1NDS1FBQVN1bTEyT2xLV29GK2JSbG1 2585 HNGVsbTVMTTh1N0E3Wi9hRnZ1cDNDNmV5ZEpwK1IxaStaK0F6NH1XdmMvNmEKYn1LMTBPZ05pLzBibnprazd3L 2586 OpsdHk0ZlVEcVd6bXJyRFpwSEJ4ZkFMVW5UV2RPVDVJeko3bmpMQWtBYVN0NDYwWjUyblpBOGFBYqpVbzA4T0t 2587 EYnZVaS9UZ2xTcUZjcDJSYStCaE9DbUR3OWJvTG9udz09CjwvZHM6U2lnbmF0dXJlVmFsdWU+CjwvZHM6U2lnb 2588 mF0dXJ1PjxzYW1scDpTdGF0dXM+PHNhbWxw01N0YXR1c0NvZGUqVmFsdWU9InVybjpvYXNpczpuYW11czp0Yzp 2589 TQU1MOjIuMDpzdGF0dXM6U3VjY2VzcyIvPjwvc2FtbHA6U3RhdHVzPjxzYW1sOkFzc2VydGlvbiBJRD0iSF9tL 2590 ldIR29VUVBELjNjVlA0MVhDVVh4YkdLIiBJc3N1ZUluc3RhbnQ9IjIwMTctMTEtMTNUMTM6NDk6MTcuMTU1WiI 2591 qVmVyc2lvbj0iMi4wIiB4bWxuczpzYW1sPSJ1cm46b2FzaXM6bmFtZXM6dGM6U0FNTDoyLjA6YXNzZXJ0aW9uI 2592 j48c2FtbDpJc3N1ZXI+aWRwMS5zcHNkLm1zc288L3NhbWw6SXNzdWVyPjxzYW1sOlN1YmplY3Q+PHNhbWw6TmF 2593 tZU1EIEZvcm1hdD0idXJu0m9hc21zOm5hbWVzOnRj01NBTUw6MS4x0m5hbWVpZC1mb3JtYXQ6dW5zcGVjaWZpZ 2594 WOiPnVuY2NvZXRlc300PC9zYW1sOk5hbWVJRD48c2FtbDpTdWJqZWN0029uZmlybWF0aW9uIE1ldGhvZD0idXJ 2595 uOm9hc2lzOm5hbWVzOnRjOlNBTUw6Mi4wOmNtOmJlYXJlciI+PHNhbWw6U3ViamVjdENvbmZpcm1hdGlvbkRhd 2596 GEqUmVjaXBpZW50PSJodHRwczovL21kbS5zYW5kYm94Lm1vdG9yb2xhc29sdXRpb25zLmNvbS9zcC9BQ1Muc2F 2597 tbDIiIE5vdE9uT3JBZnRlcj0iMjAxNy0xMS0xM1QxMzo1NDoxNy4xNTVaIiBJblJlc3BvbnNlVG89IktkcDF1X 2598 2RxTzB5TV9mdGF1ZXViZ0Y5bzBQWCIvPjwvc2FtbDpTdWJqZWN0Q29uZmlybWF0aW9uPjwvc2FtbDpTdWJqZWN 2599 OPjxzYW1sOkNvbmRpdGlvbnMqTm90QmVmb3J1PSIyMDE3LTExLTEzVDEzOjQ00jE3LjE1NVoiIE5vdE9uT3JBZ 2600
nRlcj0iMjAxNy0xMS0xM10xMzo1NDoxNy4xNTVaIj48c2FtbDpBdWRpZW5jZVJlc3RyaWN0aW9uPjxzYW1s0kF 2601 1ZG11bmN1PmN0b1BpbmdGZWRfZW50aXR5SUQ8L3NhbWw6QXVkaWVuY2U+PC9zYW1sOkF1ZG11bmN1UmVzdHJpY 2602 $3 \texttt{Rpb2} \, 4 + \texttt{PC9} \, \texttt{zYW1} \, \texttt{sOkNvbmRpdGlvbnM+PHNhbWw6QXV0} \, \texttt{aG5TdGF0} \, \texttt{ZW1} \, \texttt{lbnQqU2Vzc2lvbkluZGV4PSJIX20uV0h}$ 2603 Hb1VRUEQuM2NWUDQxWENVWHhiR0siIEF1dGhuSW5zdGFudD0iMjAxNy0xMS0xM1QxMzo0OToxNy4xNTNaIj48c 2604 2FtbDpBdXRobkNvbnRleHQ+PHNhbWw6QXV0aG5Db250ZXh0Q2xhc3NSZWY+dXJuOm9hc21zOm5hbWVzOnRjOlN 2605 BTUw6Mi4w0mFj0mNsYXNzZXM6dW5zcGVjaWZpZWQ8L3NhbWw6QXV0aG5Db250ZXh0Q2xhc3NSZWY+PC9zYW1s0 2606 kF1dGhuO29udGV4dD48L3NhbWw6OXV0aG5TdGF0ZW1lbnO+PHNhbWw6OXR0cmlidXR1U3RhdGVtZW50PjxzYW1 2607 sOkF0dHJpYnV0ZSBOYW1lPSJ1aWQiIE5hbWVGb3JtYXQ9InVybjpvYXNpczpuYW1lczp0YzpTQU1MOjIuMDphd 2608 HRybmFtZS1mb3JtYXQ6YmFzaWMiPjxzYW1sOkF0dHJpYnV0ZVZhbHVlIHhzaTp0eXB1PSJ4czpzdHJpbmciIHh 2609 tbG5zOnhzPSJodHRwOi8vd3d3LnczLm9yZy8yMDAxL1hNTFNjaGVtYSIqeG1sbnM6eHNpPSJodHRwOi8vd3d3L 2610 nczLm9yZy8yMDAxL1hNTFNjaGVtYS1pbnN0YW5jZSI+dW5jY29ldGVzdDQ8L3NhbWw6QXR0cmlidXRlVmFsdWU 2611 +PC9zYW1sOkF0dHJpYnV0ZT48c2FtbDpBdHRyaWJ1dGUqTmFtZT0ibWFpbCIqTmFtZUZvcm1hdD0idXJuOm9hc 2612 21zOm5hbWVzOnRjOlNBTUw6Mi4wOmF0dHJuYW11LWZvcm1hdDpiYXNpYyI+PHNhbWw6OXR0cmlidXRlVmFsdWU 2613 qeHNpOnR5cGU9InhzOnN0cmluZyIqeG1sbnM6eHM9Imh0dHA6Ly93d3cudzMub3JnLzIwMDEvWE1MU2NoZW1hI 2614 iB4bWxuczp4c2k9Imh0dHA6Ly93d3cudzMub3JnLzIwMDEvWE1MU2NoZW1hLWluc3RhbmNlIj51bmNjb2V0ZXN 2615 0NDwvc2FtbDpBdHRyaWJ1dGVWYWx1ZT48L3NhbWw6QXR0cmlidXRlPjwvc2FtbDpBdHRyaWJ1dGVTdGF0ZW1lb 2616 nQ+PC9zYW1sOkFzc2VydGlvbj48L3NhbWxwOlJlc3BvbnNlPg=="/> - The "value" string is the base64-encoded SAML response. A few lines of Python can get the SAML response into a readable format. In this example, the value above has been saved to a file called - 2619 samlresp.txt: - 2620 \$ python 2617 - 2621 Python 2.7.10 (default, Feb 7 2017, 00:08:15) - 2622 [GCC 4.2.1 Compatible Apple LLVM 8.0.0 (clang-800.0.34)] on darwin ``` 2623 Type "help", "copyright", "credits" or "license" for more information. 2624 >>> import base64 2625 >>> import xml.dom.minidom 2626 >>> respFile = open("samlresp.txt", "r") 2627 >>> respStr = base64.b64decode(respFile.read()) 2628 >>> respXml = xml.dom.minidom.parseString(respStr) 2629 >>> print(respXml.toprettyxml()) 2630 <?xml version="1.0" ?> 2631 <samlp:Response Destination="https://idm.sandbox.motorolasolutions.com/sp/ACS.saml2"</pre> 2632 ID="J50lM6VqeneVzASghHyljAKbR.8" InResponseTo="Kdp1u dq00yM ftaeeubgF9o0PX" 2633 IssueInstant="2017-11-13T13:49:17.100Z" Version="2.0" 2634 xmlns:samlp="urn:oasis:names:tc:SAML:2.0:protocol"> 2635 <saml:Issuer 2636 xmlns:saml="urn:oasis:names:tc:SAML:2.0:assertion">idp1.spsd.msso</saml:Issuer> 2637 <ds:Signature xmlns:ds="http://www.w3.org/2000/09/xmldsig#"> 2638 <ds:SignedInfo> 2639 <ds:CanonicalizationMethod 2640 Algorithm="http://www.w3.org/2001/10/xml-exc-c14n#"/> 2641 2642 2643 <ds:SignatureMethod Algorithm="http://www.w3.org/2001/04/xmldsig-</pre> 2644 more#rsa-sha256"/> 2645 <ds:Reference URI="#J501M6VqeneVzASghHyljAKbR.8"> 2646 <ds:Transforms> 2647 <ds:Transform 2648 Algorithm="http://www.w3.org/2000/09/xmldsig#enveloped-signature"/> 2649 <ds:Transform 2650 Algorithm="http://www.w3.org/2001/10/xml-exc-c14n#"/> 2651 </ds:Transforms> 2652 <ds:DigestMethod 2653 Algorithm="http://www.w3.org/2001/04/xmlenc#sha256"/> 2654 <ds:DigestValue>1vQiqCU6iYa33vQm+711E1VmiQHzOe9s+AM7Pa98VZA=</ds:DigestValue> 2655 </ds:Reference> 2656 </ds:SignedInfo> 2657 <ds:SignatureValue> 2658 LzRmBarY6nwFKvrv7S/oVacIIdIEF8yIhWBWOCGqzr1kN4esV/BSyKCSWb8JSXwC8VDsMRtW8CL5 2659 UDUt55u9tBkNVjxv5dt5+Nat9ykfvxWmOdpeIU0s1sn1BGw+d94heIBaWIXMY9YQh9gWt6JYt9Qa 2660 dFt6kEF5KSCKQAASem120lKWoF+bRlmG4elm5LM8u7A7Z/aFvup3C6eydJp+R1i+Z+Az4yWvc/6a 2661 byK100qNi/0bnzkk7w/Jlty4fUDqWzmrrDZpHBxfALUnTWdOT5IzJ7njLAkAaSt460Z52nZA8aAb 2662 Uo08OKDbvUi/TglSqFcp2Ra+BhOCmDw9boLonw== 2663 </ds:SignatureValue> 2664 </ds:Signature> 2665 <samlp:Status> 2666 <samlp:StatusCode Value="urn:oasis:names:tc:SAML:2.0:status:Success"/> 2667 </samlp:Status> 2668 <saml:Assertion ID="H m.WHGoUQPD.3cVP41XCUXxbGK" IssueInstant="2017-11-</pre> 2669 13T13:49:17.155Z" Version="2.0" xmlns:saml="urn:oasis:names:tc:SAML:2.0:assertion"> 2670 <saml:Issuer>idp1.spsd.msso</saml:Issuer> 2671 <saml:Subject> 2672 <saml:NameID Format="urn:oasis:names:tc:SAML:1.1:nameid-</pre> 2673 format:unspecified">unccoetest4</saml:NameID> 2674 <saml:SubjectConfirmation</pre> ``` ``` 2675 Method="urn:oasis:names:tc:SAML:2.0:cm:bearer"> 2676 <saml:SubjectConfirmationData</pre> 2677 InResponseTo="Kdp1u dq00yM ftaeeubgF9o0PX" NotOnOrAfter="2017-11-13T13:54:17.155Z" 2678 Recipient="https://idm.sandbox.motorolasolutions.com/sp/ACS.saml2"/> 2679 </saml:SubjectConfirmation> 2680 </saml:Subject> 2681 <saml:Conditions NotBefore="2017-11-13T13:44:17.155Z" NotOnOrAfter="2017-</pre> 2682 11-13T13:54:17.155Z"> 2683 <saml:AudienceRestriction> 2684 <saml:Audience>ctoPingFed entityID</saml:Audience> 2685 </saml:AudienceRestriction> 2686 </saml:Conditions> 2687 <saml:AuthnStatement AuthnInstant="2017-11-13T13:49:17.153Z"</pre> 2688 SessionIndex="H m.WHGoUQPD.3cVP41XCUXxbGK"> 2689 <saml:AuthnContext> 2690 <saml:AuthnContextClassRef>urn:oasis:names:tc:SAML:2.0:ac:classes:unspecified</saml:Au</pre> 2691 thnContextClassRef> 2692 </saml:AuthnContext> 2693 </saml:AuthnStatement> 2694 <saml:AttributeStatement> 2695 <saml:Attribute Name="uid"</pre> 2696 NameFormat="urn:oasis:names:tc:SAML:2.0:attrname-format:basic"> 2697 <saml:AttributeValue</pre> 2698 xmlns:xs="http://www.w3.org/2001/XMLSchema" 2699 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" 2700 xsi:type="xs:string">unccoetest4</saml:AttributeValue> 2701 </saml:Attribute> 2702 <saml:Attribute Name="mail"</pre> 2703 NameFormat="urn:oasis:names:tc:SAML:2.0:attrname-format:basic"> 2704 <saml:AttributeValue</pre> 2705 xmlns:xs="http://www.w3.org/2001/XMLSchema" 2706 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" 2707 xsi:type="xs:string">unccoetest4</saml:AttributeValue> 2708 </saml:Attribute> 2709 </saml:AttributeStatement> 2710 </saml:Assertion> 2711 </samlp:Response> 2712 2713 >>> ``` In the above example, two attributes, uid and mail, are asserted, but the mail attribute does not contain a valid email address. 2714 #### SECOND DRAFT 2737 2738 2739 2716 For OIDC, because the ID Token is retrieved over a back-channel connection between the RP and the 2717 IdP, it cannot be observed in browser traffic. As with SAML, creating a test application is one method of 2718 testing, but manual testing is also possible by using a few software tools: 2719 1. Register an OIDC client with a client secret and a redirect URI that points to a nonexistent 2720 server. A redirect URI value like https://127.0.0.1/test-url will work, assuming that you do 2721 not have a web server running on your machine. In a desktop browser, submit an authentication 2722 request with a URL like the one listed below: 2723 https://op1.lpsd.msso:9031/as/authorization.oauth2?client id=marktest&response type=code& 2724 scope=openid%20address%20test%20phone%20openid%20profile%20name%20email 2725 2. Replace the server name and client ID with the correct values for your environment; also make 2726 sure that the scope parameter includes openid and any other expected scopes. Authenticate to 2727 the IdP. In this case, because the FIDO UAF adapter is in use but is being accessed through a 2728 desktop browser, it initiates an OOB authentication, which can be completed on the mobile 2729 device. Once authentication is completed, the browser will attempt to access the redirect URL, 2730 which will result in a connection error because no web server is running on localhost. However, 2731 the authorization code can be extracted from the URL: 2732 https://127.0.0.1/test-url?code=Iv-pND 3o7 aJ5nFMcD-WbrVENrW7w5V75Cupx9G 2733 The authorization code can be submitted to the IdP's token endpoint in a POST to obtain the ID Token. 2734 There are numerous ways to do this. Postman is a simple graphical-user-interface tool for testing APIs 2735 and can be used to submit the request: https://www.getpostman.com. 2736 Figure 7-1 shows Postman being used to retrieve an ID Token. A POST request is submitted to the OIDC IdP's token endpoint; by default, the token endpoint URL is the base URL, followed by /as/token.oauth2. The authorization code is included as a query parameter. The client ID and client secret are used as the HTTP basic authorization username and password. 2742 27432744 #### 2740 Figure 7-1 Using Postman to Obtain the ID Token The response body is a JSON object, including the ID Token as well as an access token that can be used to access the userinfo endpoint. As with the SAML assertion, a few lines of Python can render the ID Token (which is a JWT) into a readable format: ``` 2745 $ python 2746 Python 2.7.10 (default, Feb 7 2017, 00:08:15) 2747 [GCC 4.2.1 Compatible Apple LLVM 8.0.0 (clang-800.0.34)] on darwin 2748 Type "help", "copyright", "credits" or "license" for more information. 2749 >>> import jwt 2750 >>> import json 2751 >>> idTokenStr = 2752 "eyJhbGciOiJSUzI1NiIsImtpZCI6Ik13ZUVzcExQTUR5STVIME1xUnVRY18ifQ.eyJzdWIiOiJ1bmN 2753 jb2V0ZXN0NCIsInVwZGF0ZWRfYXQiOjE0OTk5ODM5NzgsIm5hbWUiOiJUZXN0IDQgVU5DQ29FIiwicH 2754 JlZmVycmVkX3VzZXJuYW11IjoidW5jY291dGVzdDQiLCJnaXZlb19uYW11IjoiVGVzdCA0IiwiZmFta 2755 Wx5X25hbWUiOiJVTkNDb0UiLCJlbWFpbCI6InVuY2NvZXRlc3Q0QGxwc2QubXNzbyIsImF1ZCI6Im1h 2756 cmt0ZXN0IiwianRpIjoiMmwya1FpTlVsNW9VaG5MeUEwVUxTZiIsImlzcyI6Imh0dHBzOlwvXC9vcDE 2757 ubHBzZC5tc3NvOjkwMzEilCJpYXQiOjE1MTA1ODU4MzUsImV4cCI6MTUxMDU4NjEzNX0.G0EzK7jxXz 2758 sHHMpPbCk e rUF3MEW9JxMxvzlWW- 2759 wu0i2gQHRPZUytR2RxfghfJaCilb9LNv HT7Jfa8LAHjkII7AmHa4QDqL0ne2UMbJlchraBKuoZt3zl 2760 KhfTMxl0gJPVAMp9L6DwXYmG1D2zMl92s7dvkB7su- 2761 6A2xAxyCynH7mIFwpCaJ3Nswk0TiXNCR0Ry6j eJ9dFd9hFYCRw0LTvzGig073h058pIe- 2762 xE47r XhjDD5GiFGuoQhmPfCKxImibUmL3H4fhx9LMel oG7DF4divsfo6H5TC 9UBccKf0AUdQoT2K ```
``` 2763 x3PyTSYAdouYwfo6klUYxoF-bjjfGpOg" 2764 >>> idToken = jwt.decode(idTokenStr, verify=False) 2765 >>> print json.dumps(idToken, indent=4) 2766 2767 "family name": "UNCCoE", 2768 "aud": "marktest", "sub": "unccoetest4", 2769 "iss": "https://op1.lpsd.msso:9031", 2770 2771 "preferred username": "unccoetest4", 2772 "updated at": 1499983978, 2773 "jti": "212kQiNU15oUhnLyA0ULSf", 2774 "given name": "Test 4", 2775 "exp": 1510586135, 2776 "iat": 1510585835, "email": "unccoetest4@lpsd.msso", 2777 2778 "name": "Test 4 UNCCoE" 2779 2780 >>> ``` This merely decodes the claims in the JWT without verifying the signature. If there is an issue with signature validation or trust in the signing key, these errors will be reported in the PingFederate server log. ## 7.4 Testing the AS 2781 2782 2783 2784 2785 2786 2787 2788 2789 One simple step that can help identify problems at the AS is turning on the authorization prompts. This can be done on a per-client basis by deselecting the **BYPASS AUTHORIZATION APPROVAL** setting on the client configuration page, in the **OAuth Settings** section in the AS console. If the authorization prompt is displayed (Figure 7-2), this demonstrates that authentication has succeeded, and the list of scopes being requested by the client is displayed and can be verified. #### 2790 Figure 7-2 Authorization Prompt It is also possible to manually obtain an access token by using the same procedure that was used in the previous section to obtain an ID Token; the only difference is that an OAuth request typically would not include the openid scope. If the issued access token is a JWT, it can be analyzed using Python as described above. If the token is not a JWT (i.e., a Reference Token management scheme is in use), the access token can be submitted to the AS's introspection endpoint as specified in RFC 7662 [31]. The default location of the introspection endpoint for PingFederate is the base URL, followed by /as/introspect.oauth2. The request is submitted as a POST, with the access token in a query parameter called **token**. Basic authentication can be used with the client ID and secret as a username and password. The client must be authorized to call the introspection endpoint by selecting **Access Token Validation (Client is a Resource Server)** under **Allowed Grant Types** in the client configuration on the AS. - 2803 Figure 7-3 shows a token introspection request and response in Postman. - Figure 7-3 Token Introspection Request and Response 7.5 Testing the Application One last potential problem area in this SSO architecture is the back-end application, which must accept and validate access tokens. Troubleshooting methods there will depend on the design of the application. Building robust instrumentation and error reporting into RP applications will help identify problems. If the application validates JWT access tokens, then establishing and maintaining trust in the AS's signing certificate, including maintenance when the certificate is replaced, is essential to avoid validation problems. Clock synchronization between the AS and the RP is also important; a time difference of five minutes or more can cause validation errors as well. # 2814 Appendix A Abbreviations and Acronyms AD Active Directory API Application Programming Interface **App ID** Application Identification **AppAuth** Application Authentication System AS Authorization Server BCP Best Current Practice **BIND** Berkeley Internet Name Domain BLE Bluetooth Low Energy CA Certificate Authority **CPSSP** Central Public Safety Service Provider **CPU** Central Processing Unit **CRADA** Cooperative Research and Development Agreement **CSR** Certificate Signing Request DN Distinguished NameDNS Domain Name SystemFIDO Fast Identity Online **FQDN** Fully Qualified Domain Name GB Gigabyte GHz Gigahertz HTML HyperText Markup LanguageHTTP Hypertext Transfer Protocol **HTTPS** Hypertext Transfer Protocol Secure ID IdentificationIdP Identity Provider **iOS** iPhone Operating System IP Internet Protocol IT Information TechnologyJCE Java Cryptography Extension JDK Java Development Kit JSON JavaScript Object Notation JWE JSON Web Encryption JWT JSON Web Token LDAP Lightweight Directory Access Protocol LPSD Local Public Safety Department MFA Multifactor Authentication MSSO Mobile Single Sign-On NAT Network Address Translation **NCCoE** National Cybersecurity Center of Excellence **NFC** Near Field Communication **NIST** National Institute of Standards and Technology NNAS Nok Nok Labs Authentication Server NTP Network Time Protocol OIDC OpenID Connect OOB Out-of-Band OS Operating System PIN Personal Identification Number PKCE Proof Key for Code Exchange PSFR Public Safety and First Responder **PSX** Public Safety Experience **QR** Quick Response RAM Random Access Memory RFC Request for Comments **RP** Relying Party **RPM** Red Hat Package Manager **SAML** Security Assertion Markup Language SDK Software Development Kit SKCE StrongKey CryptoEngine SLO Single Log-Out SP Service Provider SPSD State Public Safety Department SQL Structured Query Language SSH Secure Shell SSO Single Sign-On TLS Transport Layer Security U2F Universal Second Factor **UAF** Universal Authentication Framework URI Uniform Resource Identifier URL Uniform Resource Locator **USB** Universal Serial Bus VLAN Virtual Local Area Network VPN Virtual Private Network ## 2815 Appendix B References - [1] W. Denniss and J. Bradley, "OAuth 2.0 for Native Apps," BCP 212, RFC 8252, DOI 10.17487/RFC8252, October 2017. [Online]. Available: <a href="https://www.rfc-editor.org/info/rfc8252">https://www.rfc-editor.org/info/rfc8252</a>. [Accessed 25 February 2018]. - [2] FIDO Alliance, "FIDO Specifications Overview: UAF & U2F," 20 May 2016. [Online]. Available: <a href="https://www.slideshare.net/FIDOAlliance/fido-specifications-overview-uaf-u2f">https://www.slideshare.net/FIDOAlliance/fido-specifications-overview-uaf-u2f</a>. [Accessed 25 February 2018]. - [3] Google, "Chrome custom tabs smooth the transition between apps and the web," Android Developers Blog, 2 September 2015. [Online]. Available: <a href="https://android-developers.googleblog.com/2015/09/chrome-custom-tabs-smooth-transition.html">https://android-developers.googleblog.com/2015/09/chrome-custom-tabs-smooth-transition.html</a>. [Accessed 25 February 2018]. - [4] Google, "Chrome Custom Tabs," 6 May 2016. [Online]. Available: <a href="https://developer.chrome.com/multidevice/android/customtabs">https://developer.chrome.com/multidevice/android/customtabs</a>. [Accessed 25 February 2018]. - [5] Apple, "SFSafariViewController," 2019. [Online]. Available: <a href="https://developer.apple.com/documentation/safariservices/sfsafariviewcontroller">https://developer.apple.com/documentation/safariservices/sfsafariviewcontroller</a>. [Accessed 18 March 2019]. - [6] D. Waite, "Single Sign-on and iOS 11," Ping Identity, 8 August 2017. [Online]. Available: <a href="https://www.pingidentity.com/en/company/blog/2017/08/08/single_sign-on_and_ios_11.html">https://www.pingidentity.com/en/company/blog/2017/08/08/single_sign-on_and_ios_11.html</a>. [Accessed 18 March 2019]. - [7] Apple, "ASWebAuthenticationSession," 2019. [Online]. Available: <a href="https://developer.apple.com/documentation/authenticationservices/aswebauthenticationsession">https://developer.apple.com/documentation/authenticationservices/aswebauthenticationsession</a>. [Accessed 18 March 2019]. - [8] OpenID Foundation, "openid/AppAuth-iOS," GitHub, 2019. [Online]. Available: https://github.com/openid/AppAuth-iOS. [Accessed 18 March 2019]. - [9] Google, "Google Chrome: Fast & Secure," Google Play, 2018. [Online]. Available: <a href="https://play.google.com/store/apps/details?id=com.android.chrome">https://play.google.com/store/apps/details?id=com.android.chrome</a>. [Accessed 25 February 2018]. - [10] Google, "Fast Identity Online Universal Second Factor API for Android," 18 December 2018. [Online]. Available: <a href="https://developers.google.com/identity/fido/android/native-apps">https://developers.google.com/identity/fido/android/native-apps</a>. [Accessed 18 March 2019]. - [11] Google, "Google Authenticator," Google Play, [Online]. Available: <a href="https://play.google.com/store/apps/details?id=com.google.android.apps.authenticator2">https://play.google.com/store/apps/details?id=com.google.android.apps.authenticator2</a>. [Accessed 25 February 2018]. - [12] J. Chong, "iPhone Support for YubiKey OTP via NFC," Yubico, 25 October 2017. [Online]. Available: <a href="https://www.yubico.com/2017/10/iphone-support-yubikey-otp-via-nfc/">https://www.yubico.com/2017/10/iphone-support-yubikey-otp-via-nfc/</a>. [Accessed 18 March 2019]. - [13] J. Chong, "Yubico Extends Mobile SDK for iOS to Lightning," Yubico, 30 August 2018. [Online]. Available: <a href="https://www.yubico.com/2018/08/yubico-extends-mobile-sdk-for-ios-to-lightning/">https://www.yubico.com/2018/08/yubico-extends-mobile-sdk-for-ios-to-lightning/</a>. [Accessed 18 March 2019]. - [14] J. Davis, "Release Notes for Safari Technology Preview 71," 5 December 2018. [Online]. Available: <a href="https://webkit.org/blog/8517/release-notes-for-safari-technology-preview-71/">https://webkit.org/blog/8517/release-notes-for-safari-technology-preview-71/</a>. [Accessed 1 April 2019]. - [15] S. Machani, R. Philpott, S. Srinivas, J. Kemp and J. Hodges, "FIDO UAF Architectural Overview, FIDO Alliance Implementation Draft," 2 February 2017. [Online]. Available: <a href="https://fidoalliance.org/specs/fido-uaf-v1.1-id-20170202/fido-uaf-overview-v1.1-id-20170202.html">https://fidoalliance.org/specs/fido-uaf-v1.1-id-20170202/fido-uaf-overview-v1.1-id-20170202.html</a>. [Accessed 25 February 2018]. - [16] Nok Nok Labs Inc., "Nok Nok™ Passport," Google Play, [Online]. Available: <a href="https://play.google.com/store/apps/details?id=com.noknok.android.passport2">https://play.google.com/store/apps/details?id=com.noknok.android.passport2</a>. [Accessed 25
February 2018]. - [17] Nok Nok Labs Inc., "Nok Nok™ Passport," Apple App Store, [Online]. Available: <a href="https://itunes.apple.com/us/app/nok-nok-passport/id1050437340">https://itunes.apple.com/us/app/nok-nok-passport/id1050437340</a>. [Accessed 18 March 2019]. - [18] Motorola Solutions, "PSX App Suite," [Online]. Available: <a href="https://www.motorolasolutions.com/en_us/products/psx-app-suite.html">https://www.motorolasolutions.com/en_us/products/psx-app-suite.html</a>. [Accessed 25 February 2018]. - [19] OpenID Foundation, "openid/AppAuth-Android," GitHub, [Online]. Available: <a href="https://github.com/openid/AppAuth-Android">https://github.com/openid/AppAuth-Android</a>. [Accessed 25 February 2018]. - [20] Jones, M. and D. Hardt, "The OAuth 2.0 Authorization Framework: Bearer Token Usage," RFC 6750, DOI 10.17487/RFC6750, October 2012. [Online]. Available: <a href="https://www.rfc-editor.org/info/rfc6750">https://www.rfc-editor.org/info/rfc6750</a>. [Accessed 18 March 2019]. - [21] D., Hardt, Ed., "The OAuth 2.0 Authorization Framework," RFC 6749, DOI 10.17487/RFC6749," October 2012. [Online]. Available: <a href="https://www.rfc-editor.org/info/rfc6749">https://www.rfc-editor.org/info/rfc6749</a>. [Accessed 25 February 2018]. - [22] S. Cantor, J. Kemp, R. Philpott and E. Maler, "Assertions and Protocols for the OASIS Security Assertion Markup Language (SAML) V2.0," 15 March 2005. [Online]. Available: <a href="http://docs.oasis-open.org/security/saml/v2.0/saml-core-2.0-os.pdf">http://docs.oasis-open.org/security/saml/v2.0/saml-core-2.0-os.pdf</a>. [Accessed 25 February 2018]. - [23] N. E. Sakimura, J. Bradley and N. Agarwal, "Proof Key for Code Exchange by OAuth Public Clients," RFC 7636, DOI 10.17487/RFC7636, September 2015. [Online]. Available: https://www.rfc-editor.org/info/rfc7636. [Accessed 25 February 2018]. - [24] M. Jones and J. Hildebrand, "JSON Web Encryption (JWE)," RFC 7516, May 2015. [Online]. Available: https://tools.ietf.org/html/rfc7516. [Accessed 25 February 2018]. - [25] N. Sakimura, J. Bradley, M. Jones, B. de Medeiros and C. Mortimore, "OpenID Connect Core 1.0 incorporating errata set 1," 8 November 2014. [Online]. Available: <a href="http://openid.net/specs/openid-connect-core-1">http://openid.net/specs/openid-connect-core-1</a> 0.html. [Accessed 25 February 2018]. - [26] Microsoft Corporation, "Active Directory Schema," [Online]. Available: <a href="https://msdn.microsoft.com/en-us/library/ms675085(v=vs.85).aspx">https://msdn.microsoft.com/en-us/library/ms675085(v=vs.85).aspx</a>. [Accessed 25 February 2018]. - [27] Nok Nok Labs, Inc., "Nok Nok Labs S3 Authentication Suite Solution Guide," v5.1.1, 2017. - [28] Nok Nok Labs, Inc., "Nok Nok Authentication Server Administration Guide," v5.1.1, 2017. - [29] Nok Nok Labs, Inc., "Nok Nok PingFederate Adapter Integration Guide," v1.0.1, 2017. - [30] StrongKey, Inc., "PingFederate FIDO IdP Adapter Installation Guide," Revision 2, 2017. - [31] J. Richer, Ed., "OAuth 2.0 Token Introspection," RFC 7662, October 2015. [Online]. Available: <a href="https://tools.ietf.org/html/rfc7662">https://tools.ietf.org/html/rfc7662</a>. [Accessed 25 February 2018].